

Trude Tørset

Liliya Zhupanova

Rapport 1/2017 NTNU IBM

Reisevaner og reisemuligheter for

arbeidstakere på Sluppen i Trondheim

Postadresse Org.nr. 974 767 880 Besøksadresse Telefon

 Høgskoleringen 7 A +47 73594640

7491 Trondheim postmottak@iv.ntnu.no

Norway www.ntnu.no/ibm

Forord

I denne rapporten beskrives resultatene fra en reisevaneundersøkelse blant

arbeidstakere på Sluppen i Trondheim. Undersøkelsen er gjort i samarbeid med R.

Kjeldsberg AS og omfattet arbeidstakere ansatt ved bedrifter som leier lokaler hos dem

på Sluppen.

En spørreundersøkelse om reisevaner til og fra jobben ble gjennomført i to runder (vinter

og sommer). Arbeidet ble utført ved Institutt for Bygg- og Miljøteknikk ved NTNU.

Kontaktpersoner hos Kjeldsberg har vært Harald Bjørlykke og Malin Wemundstad. Trude

Tørset og Liliya Zhupanova ved instituttets faggruppe for vei, transport og geomatikk har

hatt ansvaret for undersøkelsen og har skrevet denne rapporten.

Trondheim, september 2017
Institutt for bygg- og miljøteknikk, NTNU

Trude Tørset
Førsteamanuensis

Liliya Zhupanova
Research assistent

1

INNHOLD

Sammendrag ... 5

1 Bakgrunn for undersøkelsen ... 7

2 Gjennomføring av reisevaneundersøkelsen .. 8

2.1 Intervjuobjekter .. 8

2.2 Spørreskjema .. 8

2.3 Gjennomføring av første runde .. 9

2.4 Gjennomføring av andre runde .. 9

2.5 Bearbeiding ... 10

2.6 Sosioøkonomisk fordeling av respondentene .. 10

2.7 Datakvalitet fra undersøkelsen .. 11

3 Dagens reisemiddelfordeling .. 13

3.1 Deltagelse og bosted ... 13

3.2 Reisemiddelvalg vinter og sommer .. 15

3.2.1 Reisemiddelfordeling etter bostedskommune 16

3.2.2 Mulig avvik på grunn av flere bedrifter .. 17

3.2.3 Resultater fra andre reisevaneundersøkelser 17

3.3 Egen bil som reisemiddel ... 19

3.3.1 Hovedgrunner for å velge bil som reisemiddel 19

3.3.2 Behov for bil før og etter arbeidstid ... 21

3.3.3 Behov for bil i arbeid ... 21

3.3.4 Bilparkering ... 22

3.4 Kollektivtransport som reisemiddel til Sluppen. ... 25

3.4.1 Med og uten direkte bussforbindelse, kollektivtilbudets attraktivitet 25

3.4.2 Reisemiddelfordeling blant de som har og ikke har direkte

bussforbindelse ... 26

3.4.3 Tiltak for kollektivtilbudet ... 28

3.5 Sykle og gå til jobben. .. 30

3.5.1 Reisetid og reiselengde med sykkel .. 30

3.5.2 Fasiliteter for syklister og gående på arbeidssteder 31

4 Muligheter for overgang fra bil til mer miljøvennlig transport 34

4.1 Kollektivtransport som alternativ til å kjøre bil selv 35

2

4.1.1 Tidsbruk for enkeltdeler av reiser med kollektivtransport 37

4.2 Sykkel som alternativ til å kjøre bil selv ... 39

5 Mulige tiltak for å redusere andel arbeidsreiser med egen bil 42

5.1 Restriktive tiltak ... 43

5.2 Positive tiltak .. 43

5.2.1 Tiltak for reiser med kollektivtransport: .. 44

5.2.2 Tiltak for sykling .. 45

5.3 Informasjonstiltak om ulike transporttilbud ved Sluppen 45

6 Konklusjon .. 46

6.1 Tilgjengelighet til Sluppen .. 46

6.2 Dagens reisemiddelvalg .. 46

6.3 Ønsket utvikling ... 46

6.4 Aktuelle tiltak ... 47

6.5 Andre lokale initiativ og aktører ... 47

6.6 Videre forskning ... 48

Litteratur ... 49

Vedlegg I ... i

Vedlegg II ... vi

Vedlegg III .. viii

1. Tidsbruken med kollektivtransport for bosatte i Trondheim for vinter og

sommer .. viii

2. Tidsbruk med kollektivtransport for bosatte utenfor Trondheim for vinter og

sommer .. xi

3

FIGUROVERSIKT
Figur 1: Værmelding for 6. og 9.mars 2017. ... 9

Figur 2: Værmelding for 22. og 24.mai 2017... 9

Figur 3: Fordeling av respondentene på kjønn og alder i gjennomsnitt for vinter og

sommer. .. 10

Figur 4.Kjønnsfordeling blant ansatte i de 10 største bedriftene 11

Figur 5: Kart med grunnkretser som viser fordeling av respondentenes bosted i

Trondheim. Fargekode viser antall respondenter i grunnkrets. 14

Figur 6: Fordeling av oftest brukte reisemiddel til og fra Sluppen 15

Figur 7: Reisemiddelfordeling etter bosted (vinter og sommer). 16

Figur 8: Reisemiddelfordeling for Relacom og Entro. ... 17

Figur 9: Hovedgrunner til at bil velges som reisemiddel. .. 19

Figur 10: Reiselengdefordeling med bil .. 20

Figur 11: Fordeling etter antall dager i uka med passasjerer i bilen på vei til jobb 21

Figur 12: Behov for å ha bil til arbeidsrelaterte reiser. .. 22

Figur 13: Tilgang til parkeringsplasser. ... 23

Figur 14: Parkeringsavgift. .. 23

Figur 15: Reisemiddelfordeling etter parkeringsordninger, kostnadsdekning (vinter 2017)

 .. 24

Figur 16: Reisemiddelfordeling etter parkeringsordninger, kostnadsdekning (sommer

2017) .. 24

Figur 17: Kart over grunnkretser med direkte og uten direkte bussforbindelse 25

Figur 18: Direkte bussforbindelse ... 26

Figur 19: Reisemiddelfordeling blant respondentene som ikke har direkte

bussforbindelse. .. 27

Figur 20: Reisemiddelfordeling blant respondentene som har direkte bussforbindelse.

 .. 27

Figur 21: Aktuelle tiltak som kan bidra til økt kollektivtransportbruk. 28

Figur 22: Reisetid og reiselengde med sykkel (vinter 2017) ... 30

Figur 23: Reisetid og reiselengde med sykkel (sommer 2017) 31

Figur 24: Tilgang til innendørs sykkelparkering. .. 31

Figur 25: Tilgang til garderobe og dusj på jobb. .. 32

Figur 26: Aktuelle tiltak for å øke antall syklende til og fra jobben. 32

Figur 27: Relevante alternativ til bilbruk. ... 34

Figur 28: Sammenligning mellom reisetid med bil og anslått reisetid med

kollektivtransport for respondenter bosatt i Trondheim (Vinter 2017) 35

Figur 29: Sammenligning mellom reisetid med bil og anslått reisetid med

kollektivtransport for respondenter bosatt i Trondheim (Sommer 2017) 35

Figur 30: Sammenligning mellom reisetid med bil og anslått reisetid med

kollektivtransport for respondenter bosatt utenfor Trondheim (Vinter2017) 36

Figur 31: Sammenligning mellom reisetid med bil og anslått reisetid med

kollektivtransport for respondenter bosatt utenfor Trondheim (Sommer 2017) 37

Figur 32: Sammenligning mellom reisetid med bil og anslått reisetid med sykkel (Vinter

2017) .. 39

Figur 33: Sammenligning mellom reisetid med bil og anslått reisetid med sykkel (Sommer

2017) .. 40

Figur 34: Innføring av parkeringsavgift. .. 43

4

Figur 35: Innføring av parkeringsavgift og subsidiering av bussbillett. 44

Figur 36: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i

Trondheim. (vinter 2017). .. viii

Figur 37: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i

Trondheim (sommer 2017). ... ix

Figur 38: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i

Trondheim, ikke direkte bussforbindelse (vinter 2017). .. x

Figur 39: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i

Trondheim, ikke direkte bussforbindelse (sommer 2017). .. x

Figur 40: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte

utenfor Trondheim med direkte bussforbindelse (vinter 2017). xi

Figur 41: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte

utenfor Trondheim med direkte bussforbindelse (sommer 2017). xii

Figur 42: Figur over anslått tidsbruk for potensielle kollektivtransport-reisende, bosatt i

Trondheim med direkte bussforbindelse (vinter 2017). .. xiii

Figur 43: Figur over anslått tidsbruk for potensielle kollektivtransport-reisende, bosatt i

Trondheim med direkte bussforbindelse (sommer2017). ... xiii

Figur 44: Figur over anslått tidsbruk ved kollektivtransport-reisende bosatte i Trondheim

uten direkte bussforbindelse (vinter 2017). .. xiv

Figur 45: Figur over anslått tidsbruk ved kollektivtransport-reisende bosatte i Trondheim

uten direkte bussforbindelse (sommer 2017). .. xiv

Figur 46: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor

Trondheim med direkte bussforbindelse (vinter 2017). ... xv

Figur 47: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor

Trondheim med direkte bussforbindelse (sommer 2017). ... xv

Figur 48: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor

Trondheim uten direkte bussforbindelse (vinter 2017). .. xvi

Figur 49: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor

Trondheim uten direkte bussforbindelse (sommer 2017) ... xvi

TABELLER

Tabell 1: Deltagerandel i de 10 største bedriftene .. 12

Tabell 2: Oversikt over reisemiddelfordeling for arbeidsreiser fra Nasjonal

RVU2013/2014, Mini _RVU (Miljøpakken) og RVU Sluppen .. 18

Tabell 3: Gjennomsnittlig reisetid og reiselengde for respondentene som kjørte bil selv til

Sluppen. ... 20

Tabell 4: Gjennomsnitt av anslått tidsbruk for de enkelte deler av kollektivreiser for

potensielle brukere. (Vinter lysblå; Sommer lysgrønn) ... 38

Tabell 5: Reisetid og reiselengde for de som sykler til jobben daglig og de for som velger

sykkel som beste alternativ til bil. .. 41

5

Sammendrag

Spørreundersøkelsen om reisevaner til og fra jobb for arbeidstakere på Sluppen ble

gjennomført med svarandel på ca. 40 %. Antall som besvarte alle spørsmål i

spørreundersøkelsen var 519 for vinter (mars) og 512 for sommer (mai). En såpass høy

svarandel gir god representativitet.

Der er 60 % som oppgir at de oftest kjører bil til og fra jobben. Nest hyppigst er sykling,

med gjennomsnitt 18 % (12 % om vinter og 24 % om sommer). Kollektivandelen er

beskjeden med 9 % for hele året. Andelen som går til jobb er 6 %.

Av respondentene bor 85 % innenfor og 15 % utenfor Trondheim kommune. Det er store

forskjeller i valg av reisemiddel i disse to gruppene. For bosatte utenfor Trondheim er det

71 % som reiser med egen bil, mot 58 % blant bosatte i Trondheim. Andelene som reiser

kollektivt er 19 % for utenbys mot 7 % for innenbys arbeidstakere. Det er det nesten

ingen av de som bor utenfor Trondheim som velger å sykle eller gå til jobben.

Undersøkelsen viser at arbeidstakere bor i boligområder spredt over hele Trondheim.

Reisetid med bil til Sluppen for bosatte i Trondheim kommune er i gjennomsnitt 12

minutter. 65 % av de som kjører bil bor i avstand på 10 kilometer eller mindre fra jobben.

Hovedgrunnene som ble oppgitt for å kjøre bil til jobben var: Raskere reisetid; praktisk

og enkelt.

Samtidig oppgir 35 % av de som kjører bil til jobb at de har med seg passasjer på en

eller flere dager i uka. Det er ca. 34 % som bruker privatbil til arbeidsrelaterte turer minst

en dag i uka.

Det er meget gode parkeringsforhold for arbeidstakere på Sluppen. En andel på 79 % av

alle respondenter har svart at de disponerer parkeringsplass ved arbeidsstedet. Det er

7 % i gjennomsnitt som betaler parkeringsavgiften selv. Resten har tilgang til gratis eller

subsidiert parkering. Blant de som oppgir at de selv må betale parkering, er det 38 %

som kjører bil selv til jobben. Blant dem som har gratis parkering er det 62 % som velger

å kjøre bil til jobben.

Andelen som bruker kollektivtransport er 9 %. Det er 37 % av alle respondenter som har

direkte bussforbindelse hjemmefra til jobb, mens 57 % oppgir at de ikke har slik

forbindelse. Andelen som reiser med kollektivtransport er mye høyere blant de som har

direkte bussforbindelse (18 %) enn blant de som ikke har slik forbindelse (5 %).

Gjennomsnittlig reisetid til jobb med kollektivtransport for bosatte i Trondheim er 28

minutter for dem som har og 42 minutter for dem som ikke har slik bussforbindelse.

Reisetiden med kollektivtransport for de som bor utenfor byen er gjennomsnittlig 63

minutter med og 76 minutter uten direkte bussforbindelse.

Antallet som har reist med kollektivtransport er så lavt at tallene for reisetid i enkelte av

kategoriene ikke blir representative. Det vil derfor være stor usikkerhet rundt

reisetidsanslagene.

På spørsmål om hvilke tiltak som ville bidratt til oftere bruk av kollektivtransport svarte

54 % direkte bussforbindelse, 39 % kortere reisetid og 32 % oftere bussavganger. En del

respondenter utrykte sterk motvilje mot overgang til kollektivtransport, hovedsakelig på

grunn av mye lengre reisetid enn med bil.

6

Gjennomsnittlig reisetid for de som sykler til jobb er 18 minutter, og gjennomsnittlig

reiselengde er 5,2 kilometer. Ca. 80 % av de syklende bruker 20 minutter eller mindre til

jobben. 81 % av respondentene har tilgang til innendørs sykkelparkering og 91% har

tilgang til garderobe og dusj.

40 % ønsket tryggere og bedre infrastruktur og 25 % bedre vedlikehold av sykkelveier

for å gå eller sykle oftere. Samtidig er det 35 % av alle respondentene som oppgir at

sykling ikke er relevant for dem.

De som kjørte bil selv til jobb ble spurt om hvilke bestemte alternative reisemåter som

kunne være aktuelle for dem. Kollektivtransport og sykkel viste seg å være de to

dominerende alternativene, med ca 35 % hver. Det er litt flere som velger

kollektivtransport om vinteren enn sommeren. For sykling er det motsatt.

Trafikanter som ikke har benyttet kollektivtilbudet, ser ut til å vurdere reisetiden med

kollektivtransport som høyere enn det den er i virkeligheten. Sykkeltiden er det derimot

større samsvar for.

Både Trondheim kommune og Kjeldsberg ønsker mer miljøvennlige arbeidsreiser. For å

kunne fremme overgang fra bilkjøring kan en rekke tiltak iverksettes av Kjeldsberg AS

og/eller bedriftene i området, mens andre tiltak faller under kommunens ansvar.

Tiltak som erfaringsmessig vil bidra til mindre bilkjøring til jobb er reduksjon av antall

parkeringsplasser og innføring eller økning av parkeringsavgifter. Dessuten vil lånebiler

ved arbeidsstedet avhjelpe situasjonen for dem som trenger bil i løpet av arbeidsdagen.

For at parkeringsrestriksjoner skal få den ønskede virkning, må avgiftsnivået stå i forhold

til betalingsevnen blant arbeidstakerne på Sluppen.

Flere direkte bussruter, kortere reisetid med kollektivtransport, og hyppigere

bussavganger på ruter mellom boligområder og Sluppen samt informasjon om

kollektivtilbudet, vil bidra til å øke andelen arbeidsreiser med kollektivtransport.

For å øke andel syklende er det viktig å ha trygge og godt vedlikeholdte sykkelveier.

Dette er et kommunalt ansvar. Lokale tiltak som kan bidra til økt sykkelbruk kan være

subsidier på innkjøp av el-sykkel og tilbud om vedlikehold og reparasjon av sykkel på

arbeidsstedet.

7

1 Bakgrunn for undersøkelsen

Kjeldsberg eier et større næringsområde på Sluppen hvor de leier ut lokaler til ca. 50

bedrifter med til sammen rundt 2000 ansatte. Kjeldsberg deltar i en gruppering som

søker EU om midler til et prosjekt med tittelen ‘Smart Cities and Communities Lighthouse

Projects (SCC1)’. SCC1- prosjektet har mål om reduksjon av utslipp, både når det gjelder

bygninger, smarte energinett og transport.

Kjeldsberg ønsker å vite mer om hvordan de kan legge til rette for mer miljøvennlige

transportløsninger for sine leietakere, og jobber for å gjøre det mer attraktivt for

arbeidstakere å la bilen stå og i stedet reise mer miljøvennlig. Etter hvert som området

på Sluppen videreutvikles, og det blir trangere om plassen, kan det for eksempel bli

nødvendig for å redusere antall parkeringsplasser. Det vil igjen øke behovet for gode

alternativer til å kjøre bil til arbeidsplassen. Derfor ønskes kunnskap om hva som kan vri

arbeidsreisene mot mer miljøvennlige alternativer.

NTNU har i samarbeid med R. Kjeldsberg AS utført en reisevaneundersøkelse for

Sluppenområdet i Trondheim for å kartlegge dagens reisevaner og virkemiddel for å vri

dette i mer miljøriktig retning. Undersøkelsen har fokusert på følgende

forklaringsfaktorer:

• Tidsbruk ved alternative transportmåter

• Tilbudet med kollektivtransport

• Gangturen til og fra holdeplass ved hjemmet og arbeidsplassen i forbindelse med

kollektivturer

• Parkeringskostnader

• Sesongvariasjoner (vinter/sommer)

• Behov for bil i løpet av arbeidsdagen

• Behov for bil før eller etter arbeidstid, f.eks. for levering/henting av barn

• Tilrettelegging for sykling ved arbeidsstedet

8

2 Gjennomføring av reisevaneundersøkelsen

2.1 Intervjuobjekter

Denne spørreundersøkelsen er gjennomført blant arbeidstakere på Sluppen-området i

Trondheim. For å finne eventuelle forskjeller mellom årstidene, og et tilnærmet

gjennomsnitt over hele året, ble data innsamlet i to runder, en uke om vinteren og en uke

om sommeren, (men før fellesferien). Første og andre runde av spørreundersøkelsen

ble gjennomført i uke 11 og uke 22 i 2017. Arbeidstakerne ble bedt om å svare på

spørsmål om sine reisevaner for henholdsvis uke 10 og uke 21. Det var ca.1400 (+/-100)

ansatte som fikk tilsendt en e-post med en kort orientering om formålet, og med en link

til det elektroniske spørreskjemaet. E-posten ble sendt via kontaktpersoner i hver bedrift.

Liste over bedriftene er gitt i Vedlegg II

Som motivasjon for å delta i undersøkelsen ble det lovt ut en premie som ble trukket

blant deltagerne. Premien var en el-sykkel til verdi av ca 17.500 kr. Trekningen av

premien ble gjort etter andre runde med datainnsamling (mai, 2017).

2.2 Spørreskjema

Undersøkelsen gjelder bare reiser til og fra jobb. I motsetning til andre

reisevaneundersøkelser (RVUer), som for eksempel den nasjonale, ble det i denne

undersøkelsen kartlagt reisevaner for en hel arbeidsuke og ikke for bestemte

enkeltdager.

Utkast til skjema ble utarbeidet av Liliya Zhupanova og Trude Tørset, og deretter sendt

til Kjeldsberg til vurdering og kommentar. Det kom en rekke forslag til utvidelser som ble

innarbeidet i endelig skjema. Pilot ble gjennomført blant R. Kjeldsbergs AS egne ansatte.

Selve spørreskjemaet består av 62 spørsmål. Det ble spurt om deltakernes reisevaner,

blant annet valg av transportmiddel, reisetid, reiselengde, behov for bil i, før og etter

arbeid. I tillegg ble det spurt om de har direkte bussforbindelse til Sluppen. Dessuten ble

det spurt om hvilke fasiliteter arbeidstakere har tilgang til ved arbeidsstedet i forhold til

arbeidsreisen, som bilparkering, innendørs sykkelparkering og garderobe.

For å undersøke hvor sensitive respondentene er i forhold til for eksempel

parkeringsavgifter, fremstilte vi flere hypotetiske situasjoner som respondenten kunne

velge blant. Tilsvarende ble gjort for valg av reisemiddel som ville vært aktuelt dersom

bil ikke var tilgjengelig til reisen i den aktuelle uke.

Det ble også innhentet bakgrunnsopplysninger om respondentene, som kjønn, alder,

inntekt, antall biler i husholdningen og antall barn under 10 år.

Det ble brukt et nettbasert skjema (Survey Monkey-plattform) for å samle inn besvarelser

fra arbeidstakere. En nettbasert løsning gir muligheter for ‘logiske hopp’, dvs at bestemte

svaralternativer styrer respondentene videre i spørreskjema, utenom spørsmål som ikke

er relevante for respondenten. Dvs. de som svarte at de syklet flest ganger unngikk

utdypende spørsmål om bilkjøring.

9

2.3 Gjennomføring av første runde

Innhenting av data for vinterperioden ble gjennomført to uker etter vinterferien.

Registreringene gjelder den første uke etter vinterferien. Det er ikke kjent om det var

noen spesielle hendelser på veiene eller annet som kunne ha betydning for resultatene.

E-posten med orientering og link til det endelige spørreskjemaet ble utsendt mandag 6.

mars 2017. Påminnelse om undersøkelsen ble sendt 8. mars 2017. For å begrense

besvarelsene til å gjelde den bestemte uken, ble linken stengt mandag 13.mars 2017.

Værforholdene: I uke 10 var været i Trondheim tørt og kjølig. De første dagene var uten

nedbør og med noen få kuldegrader. Torsdag og fredag ble det litt varmere med

plussgrader. Sykkelveiene var ryddet for snø slik at forholdene for sykling og gåing var

ganske gode.

Figur 1: Værmelding for 6. og 9.mars 2017.

2.4 Gjennomføring av andre runde

Innhenting av data for sommerperioden ble gjennomført i uke 22. Spørsmålene gjaldt

reiser i uke 21, som hadde en helligdag (Kr. himmelfartsdag). Det var noe uheldig med

en fridag midt i uka, siden flere spørsmål gjelder for 5 dagers arbeidsuke. Dette kan ha

påvirket en del av resultatene. Det er ikke kjent om det var noen spesielle hendelser på

veier eller annet som kunne ha betydning for resultatene.

E-posten med orientering og link til det endelige spørreskjemaet ble utsendt mandag 29.

mai 2017. Påminnelse om undersøkelsen ble sendt 2. juni 2017. For å begrense

besvarelsene til å gjelde den bestemte uken, ble linken stengt mandag 4. juni 2017.

Værforholdene: I uke 21 regnet det hver dag unntatt onsdag. Temperaturen var litt under

10 C˚.

Figur 2: Værmelding for 22. og 24.mai 2017

Forholdene har sannsynligvis hatt noe å si for blant annet valg av reisemidler. Med bedre

værforhold, ville vi antakelig fått en vridning mot flere syklister.

10

2.5 Bearbeiding

Antall arbeidstakere som logget inn på spørreskjemaet var 566 i første, og 544 i andre

runde. Antall som ikke fulførte hele spørreskjemaet var 47 i første og 32 i andre runde.

Disse besvarelsene er utelatt fra analysen. Dermed var det i første runde 519 og 512 i

andre runde som fullførte hele spørreskjemaet, og svarprosenten ble ca. 37 % for begge

runder. De av deltagerne som ønsket å delta i trekningen av premien har oppgitt e-post

adresse.

For kunne se hvilke reisemuligheter de ulike respondentene har, ble det spurt om

gatenavn for den enkelte, men ikke full adresse. Dermed kunne vi plassere den enkelte

respondent på grunnkretsnivå1. Dette gjør grafisk analyse av bostedsfordelingen og

reisetilbudet mulig.

2.6 Sosioøkonomisk fordeling av respondentene

Kjønns- og aldersfordelingene for respondentene for første og andre runde er nesten

like. Blant respondentene var andelen kvinner 34 % og andelen menn 66 %.

Arbeidstakerne er hovedsakelig mellom 25 og 65 år.

Vinter: 48 bedrifter (bedriftene i Evry/IBM-gruppen er her regnet som en bedrift) deltok i

spørreundersøkelsen. Respondentene i Evry/IBM-gruppen AS, Multiconsult AS,

Statkraft, og Voith AS, utgjorde 66 % av totalt antall respondenter (519).

Sommer: 39 bedrifter deltok. Respondentene i de fire nevnte bedrifter utgjorde 60 % av

total antall respondenter (512). En del bedrifter hadde svært få (1-2) respondenter i

vinterperioden, og noen av disse hadde ingen respondenter i sommerperioden.

Figur 3: Fordeling av respondentene på kjønn og alder i gjennomsnitt for vinter og

sommer.

1 Grunnkrets er en fast inndeling av kommunene i mindre geografiske enheter. Formålet

med denne inndelingen er å lage små, stabile geografiske enheter som kan gi et fleksibelt

grunnlag for kommunale og regionale analyser, særlig hos Statistisk sentralbyrå. (Kilde:

https://snl.no/grunnkrets)

Kvinne
34 %

Menn
66 %

Kjønnsfordeling
(N=1031)

1%

22%

30%
26%

19%

2% 0%

18-24 25-34 35-44 45-54 55-64 65-74 >75

Aldersfordeling (N=1031)

https://snl.no/kommune
https://snl.no/Statistisk_sentralbyr%C3%A5_(SSB)

11

2.7 Datakvalitet fra undersøkelsen

Kjeldsberg AS oppga at undersøkelsen ble sendt til ca. 1400 (+/-100) ansatte på

Sluppen. Antall personer som deltok i vår undersøkelse (gjennomsnitt sommer og vinter)

var 515, noe som utgjør 37 % av 1400. Det var altså mer enn en tredjedel av alle ansatte

deltok i undersøkelsen. Dette anses som en høy svarandel, noe som tilsier at resultatene

er representative.

Det kan finnes skjevheter i dataene som vi ikke har fanget opp, fordi enkelte segmenter

av befolkningen kan være mer eller mindre villig til å delta i slike undersøkelser.

Respondentene til denne undersøkelsen er imidlertid en relativt homogen gruppe, og vi

forventer ingen spesielle skjevheter.

Vi har sjekket deltagerandel for de største bedriftene på Sluppen og kjønnsfordelingen i
undersøkelsen. Deltagerandelen varierer noe fra bedrift til bedrift, men vi har stor
deltagelse blant alle de største (se Tabell 1)

Kjønnsfordelingen er skjev blant de ansatte, med en noe større andel menn. Error!

Reference source not found. viser kjønnsfordelingen i de 10 største bedriftene. Dette

reflekteres også i RVU’en, slik det er vist i Figur 3.

Figur 4.Kjønnsfordeling blant ansatte i de 10 største bedriftene

64 %

36 %

Kjønnsfordeling blant ansatte på Sluppen for de 10 største bedrifter i
gjennomsnitt

Andel menn

Andel kvinner

12

Tabell 1: Deltagerandel i de 10 største bedriftene

10 største bedrifter

Antall som
deltok i

undersøkelsen
(vinter)

Deltaker-
andel

(vinter)

Antall som
deltok i

undersøkelsen
(sommer)

Deltaker-
andel

(sommer)

Antall
ansatte

Kjeldsberg AS 6 46% 9 69% 13

Kjeldsberg
Eiendomsforvaltning
AS

10 40% 17 68% 25

Multiconsult AS 84 21 % 78 19% 407

Statens Vegvesen 25 48 % 13 25% 52

Statkraft 55 51 % 48 44% 108

ViaNova Trondheim
AS

11 50 % 11 50% 22

Voith AS 35 69 % 38 75% 51

Evry/IBM-gruppen 172 55 % 143 46% 314

Veidekke 14 100 % 5 36 % 14

Total 412 41 % 362 36% 1006

13

3 Dagens reisemiddelfordeling

Dagens reisemiddelfordeling er et viktig resultat fra undersøkelsen. Resultatene gir nivå

på bilbruk og andre reisemåter, noe som kan sammenlignes med andre områder eller

andre reisevaneundersøkelser.

Potensialet for overgang fra bil til andre reisemidler vil avhenge av konkurranseforholdet

mellom bil og andre reisemåter, og bindinger i forbindelse med jobben eller før/etter jobb

som gjør andre alternativer enn bil mindre aktuelle. Forhold ved dagens reise, samt ulike

bindinger, er kartlagt og vist i dette kapitlet. Resultatene indikerer også hvilket potensiale

det er for overgang til miljøvennlige reisemåter.

3.1 Deltagelse og bosted

Resultatene som presenteres nedenfor gjelder totalt antall respondenter som deltok i

første (519) og andre (512) runde.

Første runde (vinter): Antall respondenter som oppga postnummer innenfor Trondheim

kommune var 434, mens 85 respondenter oppga adresser (postnummer og/eller

gatenavn) som hører til i Skaun, Orkdal, Stjørdal, Rissa, Levanger, Melhus, Ørland eller

Klæbu kommune.

Andre runde (sommer): Antall respondenter som oppga postnummer innenfor Trondheim

kommune var 438, mens 74 respondenter oppga adresser (postnummer og/eller

gatenavn) som hører til i Skaun, Orkdal, Skaun, Stjørdal, Rissa, Selbu, Levanger, Malvik,

Melhus, Midtre Gauldal eller Klæbu kommune.

Fordeling mellom de som bor i eller utenfor Trondheim er altså forholdsvis lik i de to

rundene. Figur 5 viser hvor respondenter med adresse i Trondheim bor.

De aller fleste arbeidstakerne på Sluppen har bostedsadresse i Trondheim kommune,

men de er spredt over hele byen (Figur 5). Det er derfor viktig å fokusere på

tilgjengeligheten til Sluppen fra alle kanter av byen. For arbeidstakere med

bostedsadresse utenfor Trondheim, vil hovedvegsystemet være viktigst for reisetidene

til og fra jobb. Framkommelighet på hovedvegsystemet er viktig både for dem som kjører

bil og kollektivt. Prioritering av kollektivtransport på vegnettet, tilbud om Park&Ride samt

endret parkeringstilbud på Sluppen vil kunne øke kollektivandelen til og fra jobb for denne

gruppen.

14

Figur 5: Kart med grunnkretser som viser fordeling av respondentenes bosted i
Trondheim. Fargekode viser antall respondenter i grunnkrets.

15

3.2 Reisemiddelvalg vinter og sommer

Fordelingen på reisemiddel på reiser til og fra jobben er vist i Figur 6.

Resultatene fra reisemiddelfordeling viser at bilfører er den dominerende kategorien i

reisemiddelvalget både vinter og sommer med 64 % i uke 10 (vinter) og 56 % i uke 21

(sommer). Tar vi med de som har vært bilpassasjerer er det henholdsvis 68 % og 59 %

som kjører eller sitter på med bil til og fra jobb.

Figur 6 viser også at 12 % (vinter) og 24 % (sommer) brukte sykkel til og fra jobb. Andelen

sykkel er tydeligvis avhengig av temperatur og vær. Forskjellen mellom vinter og sommer

kan nok også være større enn vi har fanget opp, gitt værforholdene de ukene

undersøkelsen gikk.

Andelene som gikk til og fra jobben er beskjedne både vinter og sommer, henholdsvis

5 % og 7 %. Som kartet i Figur 6 viser, er det relativt få som har korte gangturer til

Sluppen og det øker sannsynligheten for andre reisemåter. At det er noe lavere

gangandeler på sommeren enn på vinteren kan sannsynligvis forklares av

konkurranseforholdet mot sykkel.

Kollektivtransport dekker en forholdvis liten andel av totalen, med 10 % om vinteren og

8 % om sommeren. Også her kan en av grunnene til forskjellen være at sykling er et

bedre alternativ om sommeren.

Kategorien ’Annet’ med 3 % vinter og 4 % sommer omfatter blant annet

moped/motorsykkel, park & ride og løping.

Figur 6: Fordeling av oftest brukte reisemiddel til og fra Sluppen

56%

64%

24%

12%

8%

10%

5%

7%

4%

3%

3%

4%

Sommer
(N=512)

Vinter
(N=519)

Hvordan reiste du flest ganger til og fra jobben i forrige uke? (Velg det
alternativet du bruker oftest hvis du hadde like mange av to eller flere

alternativer i forrige uke)

Med bil som jeg kjørte selv Med sykkel

Med kollektivtransport (buss, tog) Gikk

Annet (vennligst spesifiser) Med bil som passasjer

16

3.2.1 Reisemiddelfordeling etter bostedskommune

Reisemiddelfordeling er avhengig av flere forhold, først og fremst av eksisterende

kollektivtilbud ved bosted, reisetiden med ulike transportmidler, reiselengde, behov for

bil i, eller før/etter arbeid.

Figur 7: Reisemiddelfordeling etter bosted (vinter og sommer).

Bil som reisemiddel er dominerende for bosatte både i Trondheim kommune og utenfor,

sommer som vinter. Andelen er størst for utenbys bosatte med 73 % (vinter) og 68 %

(sommer) og minst for innenbys bosatte med 62 % (vinter) og 54 % (sommer). Som man

kanskje forventer, er nesten ingen av dem som sykler eller går bosatt utenfor Trondheim.

Andelen syklister innenfor Trondheim kommune er derimot ganske høy med 14 % (vinter)

og 28 % (sommer) prosent.

Kollektivandelen er mye høyere for bosatte utenfor Trondheim med 20 % (vinter) og 18

% (sommer), mot bare 8 % (vinter) og 6 % (sommer) innenfor Trondheim. I prinsippet

ser vi at for dem som er bosatt utenfor Trondheim kommune, er det hovedsakelig to

alternative reisemåter; enten å kjøre bil eller å benytte kollektivtrafikk.

54%

62%

68%

73%

28%

14%

1%

0%

6%

9%

0%

0%

6%

8%

18%

20%

3%

4%

4%

4%

3%

3%

3%

4%

Postnummer i Trondheim
komunne (sommer2017)

Postnummer i Trondheim
komunne (vinter 2017)

Utenfor Trondheim
kommune (sommer 2017)

Utenfor Trondheim
kommune (vinter 2017)

Reisemiddelfordeling for bosatte i og utenfor Trondheim

Med bil som jeg kjørte selv Med sykkel

Gikk Med kollektivtransport (buss, tog)

Med bil som passasjer Annet (vennligst spesifiser)

17

3.2.2 Mulig avvik på grunn av flere bedrifter

Reisemiddelfordelingen i runde to (sommer) kan ha blitt vridd av at to ‘nye’ bedrifter

(Relacom og Entro AS) kom med i undersøkelsen i runde 2.

Arbeidstakere i disse to bedriftene har oppgitt at de er henvist til selv å betale for

parkering på Sluppen. Typisk parkeringsavgift ligger ikke over enn 500 kr per måned.

Respondentene fra disse to bedriftene utgjør 6,3 % av totalt antall respondenter i runde

to. Trass i parkeringsavgiftene viser reisemiddelfordelingen (jf. Figur 8) for de ansatte i

disse bedriftene at andel som reiser med bil til jobben er høyere enn gjennomsnitt for alle

bedriftene som deltok i sommerrunden. Det at disse bedriftene deltok i andre runde kan

dermed ha ført til mindre forskjeller mellom vinter og sommer enn om de ikke hadde vært

inkludert.

Figur 8: Reisemiddelfordeling for Relacom og Entro.

3.2.3 Resultater fra andre reisevaneundersøkelser

Tabell 2 sammenligner gjennomsnittlig fordeling på reisemiddel for arbeidsreiser fra

Sluppen-undersøkelsen, fra Den nasjonale RVU 2013/2014 (Hjorthol mfl., 2014) og fra

mini-RVU gjennomført av Miljøpakken 2014/2015 Hoem & Gravaas, (2016).

I denne sammenligningen er det viktig å være klar over at vår undersøkelse, som kartla

reiser for en uke, spør om hvilket reisemiddel som ble benyttet oftest i løpet av uka. Det

betyr at respondentene kan ha benyttet andre reisemidler i løpet av uka i tillegg til det de

har svart her. I de RVUene som det sammenlignes med i Tabell 2, gjelder

reisemiddelfordeling for én undersøkelsesdag. Tallene representerer likevel omlag det

samme, og derfor er det interessant å sammenligne dem.

59% 9% 9% 13% 3% 6%
Relacom og

Entro AS

Reisemiddelfordeling for Relacom og Entro AS (N=28)

Med bil som jeg kjørte selv Med kollektivtransport (buss, tog)
Annet (vennligst spesifiser) Med sykkel
Gikk Med bil som passasjer

18

Tabell 2: Oversikt over reisemiddelfordeling for arbeidsreiser fra Nasjonal
RVU2013/2014, Mini _RVU (Miljøpakken) og RVU Sluppen

Tabell 2 viser gjennomsnittsverdier for begge periodene i vår undersøkelse. Vi har også

vist reisemiddelfordelingen for dem som har bosted i Trondheim kommune, ettersom det

gir et riktigere sammenligningsgrunnlag, mot tallene fra Miljøpakkens Mini-RVU.

Den nasjonale RVU og RVU for Sluppen (totalt) viser nesten samme andel bilbrukere til

og fra jobben. For kollektivreiser og gåing har RVU Sluppen mye lavere andel enn

Nasjonale RVU. Sykling utgjør en mye større andel for Sluppen enn den gjør i den

nasjonale RVU.

Mini-RVU Miljøpakken viser en lavere andel som bruker bil til arbeidsreiser enn RVU

Sluppen (for bosatte i Trondheim). RVU Sluppen viser mindre enn halvparten så høy

andel kollektivtransport-brukere. Sykling benyttes av 21 % til og fra Sluppen mot 15 % i

Mini-RVU Miljøpakken.

Siemens har gjennomført en reisevaneundersøkelse i 2013, og dette er relevant fordi

Siemens ligger relativt nært Sluppen-området. Dessverre er ikke denne undersøkelsen

dokumentert. Siemens’ reisevaneundersøkelse rapporterte at 70 % brukte bil til jobben,

12 % syklet, 8% brukte kollektivtransport og 10 % annet (eller ikke oppgitt). I vår

undersøkelse er andelen som bruker bil 7 % lavere enn fra Siemens, andel syklister 6 %

høyere, og andelen kollektivbrukene omtrent like lav for begge to.

Med bil som
jeg kjørte

selv

Med bil som
passasjer

Gåing Med
sykkel

Med
kollektivtransport

(buss, tog)

Annet
(vennligst
spesifiser)

RVU for
Sluppen 2017
totalt

60 % 3 % 6 % 18 % 9 % 3 %

Den
nasjonale
RVU
2013/2014

62 % 3 % 11 % 7 % 16 % 2 %

RVU Sluppen
for bosatte i
Trondheim
kommune

58% 3% 8% 21% 7% 3%

Mini _RVU
(Miljøpakken)

54 % 12 % 15 % 18 %

19

3.3 Egen bil som reisemiddel

I vår undersøkelse svarte 60% (gjennomsnitt vinter og sommer) at de oftest kjørte selv i

egen bil til og fra jobben på Sluppen.

3.3.1 Hovedgrunner for å velge bil som reisemiddel

De som oppga å kjøre egen bil til og fra jobb ble også spurt om hovedgrunnene til at de

valgte bil. Respondentene kunne velge flere svaralternativer uten å rangere årsakene.

Figur 9: Hovedgrunner til at bil velges som reisemiddel.

Svarene viser at det er to dominerende hovedgrunner til at respondentene valgte å kjøre

bil til jobben: Raskere reisetid; praktisk/enkelt.

Oppgitt reisetid for respondentene som er bosatt i Trondheim og som kjører bil til og fra

Sluppen, er i gjennomsnitt 12 minutter (se Tabell 3). Miljøpakkens RVU har ikke med

reisetider i sin undersøkelse. Den korte reisetiden kan tilskrives Trondheims

trafikksituasjon, med relativt korte rushperioder og god fremkommelighet på

hovedvegnettet. I tillegg kan nok også de korte reisetidene forklares av Sluppens

lokalisering, nært hovedvegnettet og med et godt kollektivtilbud langs hovedvegnettet.

God kapasitet og lave kostnader for parkeringstilbudet ved arbeidsstedet bidrar til at å

kjøre med egen bil er praktisk og enkelt.

1%

15%

11%

10%

13%

22%

21%

28%

27%

67%

71%

2%

9%

9%

10%

16%

23%

23%

25%

29%

74%

76%

Firmabil

Andre grunner (spesifiser)

Har ikke andre alternativer

Har ikke kollektivtilbud

Billigere enn buss

Trenger bil etter arbeid

Gratis eller subsidiert parkering

Trenger bil i arbeid

Må levere eller hente barn på…

Praktisk/enkelt

Raskere reisetid

Hva var hovedgrunnen(e) til at du reiste med bil til og fra jobb?
(Du kan velge flere svaralternativer)

Vinter(N=333) Sommer (N=287)

20

Litt over 25 % av respondentene som kjørte bil oppga at de trenger bil for å hente eller

levere barn til barnehage/skole, og nesten samme andel oppga at de har behov for bil i

og/eller etter arbeid. Dette skal vi komme tilbake til i analysen i Kapittel. 3.3.2.

Gratis eller subsidiert parkering anses som viktig av 22 % (gjennomsnitt vinter – sommer)

av dem som bruker egen bil som reisemåte til og fra arbeid.

Tabell 3: Gjennomsnittlig reisetid og reiselengde for respondentene som kjørte bil selv til
Sluppen.

Gjennomsnittlig reiselengde

i kilometer
Gjennomsnittlig reisetid

i minutter

Bosatt i
Trondheim

Vinter (N=271) 7,7 12,4

Sommer (N=237) 8 12,5

Bosatt utenfor
Trondheim

Vinter (N=62) 31 33

Sommer (N=50) 31 34

Totall
Vinter (N=333) 12 16,2

Sommer(N=287) 12 15,5

Nesten 80% av de som bruker bil til og fra jobben har reiselengder kortere enn 15 km

(se Figur 10). Svært få reiser mer enn 30 km. Det viser at det er god framkommelighet

for bil i Trondheim. Kart over hvor tilgjengelig (reisetid) Sluppen området er med bil er

vist i Vedlegg I.

Figur 10: Reiselengdefordeling med bil

17%

48%

14%

6% 5% 1% 2% 2% 1% 1% 1% 0% 1% 0% 1% 1% 0%

16%

46%

17%

5% 3% 2% 2% 2% 1% 0% 1% 1% 2% 1% 0% 0% 0%

Kilometer

Reiselengdefordeling for respondenter som kjører bil selv til
jobben

Vinter (N=333) Sommer (N=287)

21

3.3.2 Behov for bil før og etter arbeidstid

En årsak til at mange velger bil, kan være at de vil gi skyss til en eller flere i familien, eller

andre. Dette kan være arbeidstakere som ikke ønsker å benytte andre reisemidler, heller

ikke om kollektivtilbudet eller sykkeltilbudet blir forbedret. Figur 11 viser fordelingen av

respondenter etter antall dager i uka de hadde passasjerer i bilen på vei til jobb.

Figur 11: Fordeling etter antall dager i uka med passasjerer i bilen på vei til jobb

Figur 11 viser at 63 % (vinter) og 67% (sommer) av de som selv kjørte bil til og fra jobben,

kjørte uten passasjerer. Resten, 37% (vinter) og 33% (sommer) oppgir at de hadde

passasjerer en eller flere dager i uka. 19% (vinter) og 11% (sommer) hadde passasjerer

5 dager i uka, og 19% hadde passasjerer 1-4 dager i uka. For denne gruppen

arbeidstakere dekker bilbruken derfor flere behov enn bare arbeidsreisen for bilføreren.

Det kan innebære at det for dem er vanskeligere å velge bort bil som reisemåte.

Det er flere som har en eller flere passasjerer på vei til eller fra jobb i vinteruka. Dette

kommer sannsynligvis av at bedre værforhold, med høyere temperaturer, gjør andre

alternativer mer attraktive for aktuelle passasjerer.

Det er 10% (sommer) som oppgir at de hadde med seg passasjer alle 5 dager selv om

denne arbeidsuka bare hadde 4 arbeidsdager. De har kanskje ikke tenkt over at det var

4 dagers arbeidsuke, eller så jobbet de selv om det var fridag.

3.3.3 Behov for bil i arbeid

Som nevnt foran er behovet for å bruke egen bil i løpet av arbeidsdagen en viktig grunn

til å kjøre egen bil til og fra jobb.

67%

63%

7%

4%

5%

7%

6%

4%

5%

4%

11%

19%

Sommer
(N=512)

Vinter
(N=519)

Hvor mange dager i forrige uke hadde du med passasjerer (barn,
ektefelle, eller andre) på vei til jobb ?

0 dager 1 dag 2 dager 3 dager 4 dager 5 dager

22

Figur 12: Behov for å ha bil til arbeidsrelaterte reiser.

Av Figur 12 framgår at det er omlag en tredjedel (gjennomsnitt for vinter – sommer) som

har behov for bil daglig eller ukentlig i arbeidet. De 10 % som benytter bilen daglig i arbeid

er en gruppe som ikke uten videre kan gå over til andre reisemåter, med mindre de har

tilgang til tjenestebil på jobb. De øvrige 90 % har større handlingsrom.

For vinterperioden var det 91 respondenter og 81 for sommerperioden som oppgir at de

kjører alene, uten behov for bil i arbeidet, samtidig som de har kortere distanse enn 10

km til og fra jobben. Siden denne gruppen kjører alene, vil det være lettere for dem å

endre reisemiddel til (el-)sykkel eller kollektivtransport. Denne gruppen utgjør omlag 15

% av alle som besvarte undersøkelsen.

3.3.4 Bilparkering

Det ble spurt om respondentene disponerer parkeringsplass for bil på Sluppen. Det

finnes mange parkeringsplasser på Sluppen, men det varierer hvordan de enkelte

selskapene har innrettet parkeringstilbudet overfor sine arbeidstakere. Noen har

reservert plasser for arbeidstakerne kostnadsfritt, mens andre har egenbetaling.

11%

10%

22%

24%

41%

43%

26%

24%

Sommer
(N=287)

Vinter
(N=333)

Hvor ofte bruker du (privat) bil til arbeidsrelaterte turer i løpet
av arbeidsdagen? (f.eks. møter, ærender, osv.)

Daglig Ukentlig Sjeldnere enn ukentlig Jeg bruker ikke bil i arbeid

23

Figur 13: Tilgang til parkeringsplasser.

Figur 13 viser tilgjengeligheten til parkeringsplass ved Sluppen, mens Figur 14 viser

hvordan de betaler for parkeringen.

Resultatene viser at gjennomsnittlig ca. 80 % disponerer parkeringsplass. Bare ca. 17 %

svarte at de er ikke disponerer parkeringsplass.

Figur 14: Parkeringsavgift.

Så mange som 62 % (vinter) og 60 % (sommer) av respondentene oppgir at arbeidsgiver

betaler alt. Samtidig oppgir 27 % og 26 % at de har anledning til å la bilen stå på en

gratisplass. Det var henholdsvis 7 % og 5 % av respondentene vinter og sommer som

angir at arbeidsgiver betaler en andel av parkeringskostnadene. Svært få betaler sine

parkeringskostnadene selv. I første runde om vinteren er det er

4 % som oppgir at de betaler selv for parkering, mot 10 % for sommer-runden.

To bedrifter (Relacom og Entro AS) som ikke var med i vinterperioden deltok i

sommerperioden. Respondentene fra disse bedriftene oppgir at de selv betaler for

77%

81%

21%

12%

2%

7%

Sommer
(N=512)

Vinter
(N=519)

Disponerer du parkeringsplass på Sluppen?

Ja Nei Jeg vet ikke

60%

62%

26%

27%

5%

7%

10%

4%

Sommer
(N=512)

Vinter
(N=519)

Hvem betaler parkeringsavgift på jobb?

Arbeidsgiver betaler alt Jeg står på en gratisplass

Arbeidsgiver betaler en andel Jeg

24

parkering. Dette har betydning for at andelen som betaler selv er større for

sommerperioden. Egenandelen er omkring 500 kr per måned.

Figur 15: Reisemiddelfordeling etter parkeringsordninger, kostnadsdekning (vinter 2017)

Figur 16: Reisemiddelfordeling etter parkeringsordninger, kostnadsdekning (sommer
2017)

Figurene vier at når arbeidstakere selv må betale for parkering, stiger andelen som

bruker kollektivtransport vesentlig. Derimot er andel som sykler nesten upåvirket av

ulikheten i parkeringskostnader. De som helt eller delvis slipper å betale for parkering,

sykler i større grad enn dem som må betale parkeringsavgift.

0%

3%

3%

3%

0%

15%

7%

7%

35%

56%

65%

67%

10%

3%

4%

3%

40%

9%

11%

8%

15%

15%

10%

12%

Jeg betaler

Arbeidsgiver
betaler en…

Jeg står på en
gratisplass

Arbeidsgiver
betaler alt

Vinter 2017: Reisemiddelfordeling ut fra ulik kostnadsdekning
for parkering (N=519)

Annet (vennligst spesifiser) Gikk
Med bil som jeg kjørte selv Med bil som passasjer
Med kollektivtransport (buss, tog) Med sykkel

6%

4%

3%

4%

8%

4%

4%

6%

41%

63%

58%

57%

8%

0%

3%

2%

20%

8%

9%

6%

18%

21%

23%

26%

Jeg betaler

Arbeidsgiver
betaler en…

Jeg står på en
gratisplass

Arbeidsgiver
betaler alt

Sommer 2017: Reisemiddelfordeling ut fra ulik kostnadsdekning
for parkering (N=512)

Annet (vennligst spesifiser) Gikk
Med bil som jeg kjørte selv Med bil som passasjer
Med kollektivtransport (buss, tog) Med sykkel

25

3.4 Kollektivtransport som reisemiddel til Sluppen.

Resultatene viser at 10 % (vinter) og 8 % (sommer) av respondentene benyttet

kollektivtransport på reisen til og fra jobb på Sluppen, slik det er vist i Figur 6.

Andelen kollektivtrafikanter er relativt lav i forhold til både andelen fra Mini-RVU

Miljøpakken i Trondheim og den Nasjonale RVUen fra 2013/2014. Barrierer mot å velge

kollektivtransport kan være at reisen tar lengre tid enn med bil, at man må bytte buss

underveis, lav rutefrekvens og gangtid til/fra holdeplasser. I dette delkapitlet ser vi på

svarene på spørsmål om dagens kollektivtilbud til Sluppen.

3.4.1 Med og uten direkte bussforbindelse, kollektivtilbudets attraktivitet

Bruken av kollektivtilbudet kan i noen grad påvirkes av om arbeidstakerne har tilgang til

direkte bussforbindelse eller om de må bytte buss underveis til arbeidsstedet. Det ble

derfor undersøkt om respondentene har direkte bussforbindelse hjemmefra til jobb.

Figur 17: Kart over grunnkretser med direkte og uten direkte bussforbindelse

26

Figur 18: Direkte bussforbindelse

Figur 18 viser at 34 % (vinter) og 40 % (sommer) av alle respondentene svarer at de har

direkte bussforbindelse hjemmefra til jobben. Samtidig svarer 61% (vinter) og 53%

(sommer) av alle respondentene at de ikke har direkte bussforbindelse til jobben. Det er

bare svært få som svarer ‘Vet ikke’, som viser at arbeidstakerne er godt informert om

busstilbudet til og fra Sluppen.

Av de 37 % (gjennomsnitt for vinter og sommer) som har direktebuss, er det hele 18 %

(se Figur 20) i gjennomsnitt (vinter og sommer) som velger buss som transportmiddel til

jobb. Til sammenligning er totalandelen som velger kollektivtransport 9 % i gjennomsnitt.

For å se hvor viktig tilbud om direkte bussforbindelse er for valget av transportmiddel til

arbeidsted, er det utarbeidet figurer som viser fordelingen på transportmidler for dem

med og uten direkte bussforbindelse.

3.4.2 Reisemiddelfordeling blant de som har og ikke har direkte bussforbindelse

Reisemiddelfordelingen blant de som ikke har direkte bussforbindelse viser at andre

transportmidler enn buss i stor grad foretrekkes. Den dominerende kategorien er ‘Kjøre

bil selv til og fra jobben’, med 67 % (vinter) og 61 % (sommer). Det er høy andel som

sykler når de ikke har direkte bussforbindelse, med 13 % (vinter) og 25 % (sommer).

Andelen som reiser med buss hvis turen innebærer bytter er på 5 % (vinter) og 4 %

(sommer).

53%

61%

40%

34%

7%

5%

Sommer
(N=512)

Vinter
(N=519)

Har du en direkte bussforbindelse hjemmefra til jobb?

Nei Ja Jeg vet ikke

27

Figur 19: Reisemiddelfordeling blant respondentene som ikke har direkte
bussforbindelse.

Figur 20: Reisemiddelfordeling blant respondentene som har direkte bussforbindelse.

Kollektivandelen er klart størst for dem som har en direkte bussforbindelse og dermed

slipper å bytte buss, for både sommer og vinter. Kollektivandelene for denne gruppen er

er 21 % om vinteren og 15 % om sommeren

Arbeidstakere med direkte bussforbindelse har altså en større tendens til å velge buss

enn de som må bytte kollektivmiddel underveis.

3%

3%

4%

9%

61%

67%

3%

3%

4%

5%

25%

13%

Sommer
(N=273)

Vinter
(N=318)

Reisemiddelfordeling blant de som ikke har direkte
bussforbindelse

Annet (vennligst spesifiser) Gikk

Med bil som jeg kjørte selv Med bil som passasjer

Med kollektivtransport (buss, tog) Med sykkel

4%

3%

5%

4%

51%

60%

3%

4%

15%

21%

21%

8%

Sommer
(N=203)

Vinter
(N=177)

Reisemiddelfordeling blant de som har direkte bussforbindelse

Annet (vennligst spesifiser) Gikk

Med bil som jeg kjørte selv Med bil som passasjer

Med kollektivtransport (buss, tog) Med sykkel

28

3.4.3 Tiltak for kollektivtilbudet

Vi undersøkte hvilke tiltak som respondentene mente ville bidra til oftere bruk av

kollektivtransport som reisemåte til arbeid. Det er bare små forskjeller i fordelingene for

sommer- og vinterperioden. Det er direkte bussforbindelse, kortere reisetid og oftere

bussavganger som er dominerende.

Figur 21: Aktuelle tiltak som kan bidra til økt kollektivtransportbruk.

Direkte bussforbindelse er det tiltaket som er foreslått oftest for å øke kollektivandelen

(52 % vinter og 55 % sommer). Mange legger også vekt på kortere reisetid (40 % og 38

%), og hyppigere bussavganger (34 % og 31 %). Det kommer også frem at lavere takster

oppfattes som et attraktivt tiltak. Flere bussholdeplasser ser ikke ut til å være viktig i

denne sammenheng.

(Julsrud, Vågane, & Hjorthol, 2013) rapport viser at arbeidstakeren ved Ahus i stor grad

har samme vurdering av hvilke tiltak som kan bidra til oftere bruk av kollektivtransport: Å

slippe å bytte underveis, kortere reisetid og flere bussavganger verdsettes høyest av

arbeidstakerne begge steder.

En del av respondentene i Sluppenundersøkelsen har uttrykt sterk motstand mot

overgang til kollektivtransport begrunnet med at reisetid med kollektivtransport er

vesentlig lengre en bil.

7%

11%

21%

23%

28%

31%

38%

52%

5%

13%

21%

23%

33%

34%

40%

55%

Flere bussholdeplasser

Bedre komfort (Mindre trengsel)

Dette er ikke relevant for meg

Kortere avstand til og fra…

Lavere takster

Oftere bussavganger

Kortere reisetid

Direkte bussforbindelse

Hvilke(t) tiltak for buss ville bidratt til at du brukte
kollektivtransport oftere?

Vinter (N=519) Sommer (N=512)

29

Utdrag fra kommentarer til dette spørsmålet:

Vinter:

…’’- Har ikke et reelt kollektivtilbud, bruker over 1,5 time hver vei om jeg skal komme hit

med kollektivt, mot 38 min med bil.’’

…’’- Bruker 7 min å kjøre og 56 min med buss. enkelt regnestykke når fritiden min også

har en pris’’

…’’- Kollektivtilbud finnes, men må bytte mange ganger og det tar nesten 50 min kontra

10 min med bil.’’

…’’- Kollektivt tar 60-70 min, kontra bil 22 min.’’

…’’- Bor relativt usentralt med begrenset kollektivtilbud. Bruker fort 60-70 min med buss

(inkl. gange til fra bussholdeplass) kontra 25 min med bil.’’

…’’- 13 min reisetid med bil, 1 time med buss gjennom byen!’’

Sommer:

…’’- Det tar 1 time hver vei med buss. 10-20min med bil’’

…’’- Tungvint og tidkrevende å måtte bytte buss’’

…’’- Bussen tar cirka 40-45 minutter fra dør til dør, bil 13 minutter. ’’

…’’- Viktigst; håpløst å reise kollektivt. Langt å gå og lang reisetid. ’’

…’’- Bruker ca1,5 time hver vei hvis jeg skal reise kollektivt’’

…’’- Primært reisetid. Det tar altfor lang tid å reise kollektivt. Videre har jeg svært ofte

aktiviteter på ettermiddagen som må rekkes slik at det heller ikke er aktuelt å sykle. ’’

…’’- fullstendig rottent kollektivtilbud mellom bosted og arbeidssted’’

…’’- Tar 1 time med buss, men bare 10 min med bil. Om det kommer en direkterute langs

omkjøringsveien vil kollektiv transport blir vurdert’’

…’’- Ingen buss uten å kjøre innom byen, og dette gir betraktelig lengre reisetid.

30

3.5 Sykle og gå til jobben.

RVU for Sluppen viser at antall som sykler til arbeidsplassen er på 12 % om vinteren og

24 % om sommeren. Andel som går til og fra jobben er 7 % om vinteren og 5 % om

sommeren (se Figur 6, side15).

Reisetiden med sykkel kan være forskjellig avhengig av retning til eller fra jobben. Vi

stilte spørsmål reisetiden med sykkel til jobben. Vi har ikke spurt om tidsbruk for returen.

Siden Sluppen-området ligger lavere enn mange boligområder i Trondheim, vil reisetiden

med sykkel for mange bli lengre på returen fra Sluppen (se tilgjengelighetskartene for

Sluppen Vedlegg I). Det er foreløpig få som benytter el-sykkel til Sluppen.

3.5.1 Reisetid og reiselengde med sykkel

For å kunne gjøre sammenligning mellom ulike reisemidler, spurte vi om reisetid og

reiselengde med sykkel til og fra arbeidssted. Figur 22 og Figur 23 nedenfor viser

fordelingen av svarene.

Figur 22: Reisetid og reiselengde med sykkel (vinter 2017)

18

0

2

4

6

8

10

12

14

16

18

0

5

10

15

20

25

30

35

40

45

K
ilo

m
et

er

M
in

u
tt

er

Vinter 2017: Reisetid og reiselengde med sykkel til jobben
(N=62)

Anslå hvor mange kilometer det er til jobben din

Anslå hvor mange minutter det tar å sykle til jobb

Gjennomsnittlig reisetid

31

Figur 23: Reisetid og reiselengde med sykkel (sommer 2017)

Resultatene for vinter og sommer er nesten like. Gjennomsnittlig reisetid for begge

periodene er 17,7 minutter og gjennomsnitt reiselengde er 5,2 kilometer.

3.5.2 Fasiliteter for syklister og gående på arbeidssteder

I dette delkapitlet er det vist fordeling over hvilke sykkelfasiliteter respondentene har

tilgang til og ønsker. Figur 24 viser tilgang til innendørs sykkelparkering, Figur 25 viser

tilgang til garderobe og dusj. De fleste har tilgang til garderobe og sykkelparkering på

jobben.

Figur 24: Tilgang til innendørs sykkelparkering.

17

0

2

4

6

8

10

12

14

16

18

0

5

10

15

20

25

30

35

40

45

K
ilo

m
m

et
er

M
in

u
tt

er

Sommer 2017: Reisetiden og reiselengde med sykkel til jobben
(N=122)

Anslå hvor mange kilometer det er til jobben din:

Anslå hvor mange minutter det tar å sykle til jobb:

Gj.sn. reisetiden med sykkel

81%

81%

8%

12%

10%

7%

Sommer
(N=512)

Vinter
(N=519)

Har du tilgang til innendørs sykkelparkering på jobb?

Ja Nei Jeg vet ikke

32

Figur 25: Tilgang til garderobe og dusj på jobb.

I Figur 26 er det vist hva respondentene (519 vinter og 512 sommer) mente skulle til for

at de skulle sykle mer til jobben.

Figur 26: Aktuelle tiltak for å øke antall syklende til og fra jobben.

Fra Figur 26 ser vi at blant tiltakene som kan være mest aktuelle for at man skal velge å

sykle oftere til og fra jobben, er tryggere og bedre infrastruktur valgt av de fleste (41 %

og 38 %). Samtidig er bedre vedlikehold av sykkelveger, og subsidier ved kjøp av el-

91%

92%

5%

3%

5%

5%

Sommer
(N=512)

Vinter
(N=519)

Har du tilgang til garderobe og dusj på jobb?

Ja Nei Jeg vet ikke

5%

9%

16%

23%

25%

36%

38%

7%

9%

15%

23%

25%

33%

41%

Tryggere sykkelparkering

Garderobe og dusj på jobb

Kortere reisetid

Subsidier ved kjøp av el-sykkel

Bedre vedlikehold av sykkelvegene

Dette er ikke relevant for meg

Tryggere og bedre infrastruktur,
dvs. bedre sykkelveier og…

Hva skal til for at du skal gå eller sykle mer til og fra jobben?

Vinter (N=519) Sommer (N=512)

33

sykkel, også valgt av mange. For vinter og sommer er det 25 % som prioriterer bedre

vedlikehold, og 23 % har tro på subsidier for el-sykkel. Garderobe/dusjfasiliteter og

tryggere sykkelparkering kommer begge lavt på listen. Det kan ha sammenheng med at

disse fasilitetene allerede er tilgjengelig for de fleste arbeidstakere på Sluppen.

Ca en av tre oppgir at sykling til jobben ikke er et relevant alternativ for dem. Dette kan

ses i sammenheng med at 37 % og 33 % av de som kjørte bil hadde med seg passasjerer

på turen til og fra jobben. Ca. 17 % av alle respondentene bor i nabokommuner, og har

dermed lengre avstand til arbeidstedet. For denne gruppen er bilkjøring ‘praktisk / enkelt’

og gir ‘raskere reisetid’. For disse kategoriene er trolig sykling i liten grad

konkurransedyktig i forhold til bilkjøring.

Vi se likhetstrekk i verdsetting av tiltak som vil bidra til at flere sykler til jobben i Ahus-

undersøkelsen (Julsrud, mfl. 2013) og Sluppen-undersøkelsen. For Ahus er det enda å

flere som sier at overgang til sykkel er uaktuelt, på grunn av for lang avstand mellom

hjem og arbeidstedet.

34

4 Muligheter for overgang fra bil til mer miljøvennlig transport

De som kjørte selv ble spurt om hvilke bestemte alternative reisemåter som kunne være

aktuelle for dem. Fordelingen av prioriterte alternativer til bil er vist i Figur 27. Det gir en

pekepinn om hvilket transportmiddel det er hensiktsmessig å øke konkurransekraften for.

Figur 27: Relevante alternativ til bilbruk.

Figur 27 viser at de to mest valgte alternativer er kollektivtransport med 37 % om vinteren

og 33 % om sommeren. Og sykling med 31 % vinter og 38 % sommer.

Å sykle eller å reise med kollektivtransport er altså nesten like attraktive alternativer. Det

er flere som ville velge kollektivtransport om vinteren enn om sommeren. For sykling er

det er motsatt.

Det er kanskje noe overraskende at det er så liten forskjell mellom kollektivtransport (37

%) og sykling (31 %), også om vinteren. Dette tyder på at værforholdene om vinteren

(mørke, kulde, snø og/eller glatt veibane) ikke har avgjørende betydning for valget

mellom alternativene sykkel og kollektivtransport.

Blant de 11 % som valgte «Annet» som alternativ til å kjøre bil, spesifiserte mange at

uten anledning til å kjøre egen bil til og fra jobb, ville de føle seg presset til å skifte jobb,

pensjonere seg, arbeide fra hjemmet, eller lignende.

Vi var interessert i å kartlegge den antatte tidsbruk ved å velge kollektivtransport eller

sykkel som alternativ til å kjøre bil selv til jobben. Først så vi på antatt tidsbruk for de

ulike deler av kollektivreise som alternativ til bil. Deretter så vi på antatt tidsbruk for de

som har valgt sykkel som alternativ til bilkjøring.

3%

8%

4%

6%

11%

7%

11%

11%

33%

37%

38%

31%

Sommer
(N=287)

Vinter
(N=333)

Hvis du ikke kunne kjørt bil selv til jobb, hvilket alternativ ville
vært mest aktuelt for deg?

Bilpassasjer Gå

Vet ikke Annet (spesifiser)

Kollektivtransport (buss, tog eller trikk) Sykkel

35

4.1 Kollektivtransport som alternativ til å kjøre bil selv

For å kunne peke på tiltak som kan bidra til økt kollektivtransport bruk, spurte vi om antatt

tidsbruk med kollektivtransport til sammenligning med tidsbruken for bil. Arbeidstakere

som valgte kollektivtransport som nest beste alternativ til å kjøre selv framstår som

potensielle kollektivbrukene. Respondentene deles i to grupper: De som er bosatt i og

de som bosatt utenfor Trondheim. Vi ser på vinter og sommer separat.

Figur 28: Sammenligning mellom reisetid med bil og anslått reisetid med
kollektivtransport for respondenter bosatt i Trondheim (Vinter 2017)

Figur 29: Sammenligning mellom reisetid med bil og anslått reisetid med
kollektivtransport for respondenter bosatt i Trondheim (Sommer 2017)

48

13

0

50

100

M
in

u
tt

er

Vinter 2017: Anslått total reisetid med kollektivtransport for
arbeidstakerere som kjører bil til jobben, bosatt i Trondheim kommune

(N=85)

Tidsbruk for å reise med bil i minutter

Total reisetid for samme strekning med kollektivtransport

Gjennomsnitt for kollektivreise

Gjennomsnitt for reiser med bil

44

12

0

50

100

M
in

u
tt

er

Sommer 2017: Anslått total reisetid med kollektivtransport for
arbeidstakere som kjører bil til jobben, bosatt i Trondheim kommune

(N=65)

Tidsbruk for å reise med bil

Total reisetid for samme strekning med kollektivtransport

Gjennomsnitt for kollektivreise

Gjennomsnitt for reise med bil

36

Det Figur 28 og Figur 29 viser er at gjennomsnittlig anslått reisetid med buss til Sluppen

er 48 minutter om vinter og 44 for sommer. Samme gruppe har 13 minutters reisetid med

bil om vinter og 12 sommer.

For at kollektivtransport skal regnes som konkurransedyktig i forhold til bil, bør

forholdstallet mellom reisetidene for ‘dør-til-dør reise’’ mellom bolig og arbeidssted være

1:2. For vår RVU blir forholdstallene mellom reisetiden med bil og anslått tid med

kollektivtransport 1:3,7 for sommer og vinter for dagens bilbrukere. Reisetidene med

kollektivtransport er ifølge dette lite konkurransedyktige mot bil. I neste kapittel

analyserer vi reisetidene med kollektivtransport mer detaljert.

Figur 30: Sammenligning mellom reisetid med bil og anslått reisetid med
kollektivtransport for respondenter bosatt utenfor Trondheim (Vinter2017)

31

83

0

50

100

150

200

M
in

u
tt

er

Vinter 2017: Anslått total reisetid med kollektivtransport for
arbeidstakerere som kjører bil til jobben, bosatt utenfor Trondheim

kommune (N=38)

Tidsbruk for å reise med bil
Total reisetid for samme strekning med kollektivtransport
Gjennomsnitt for reiser med bil
Gjennomsnitt for kollektivreise

37

Figur 31: Sammenligning mellom reisetid med bil og anslått reisetid med
kollektivtransport for respondenter bosatt utenfor Trondheim (Sommer 2017)

For respondenter som har oppgitt postnummer utenfor Trondheim kommune, er

gjennomsnittlig reisetid med bil til Sluppen på 31 minutter (vinter) og 34 minutter

(sommer). De korteste reisetidene finner vi fra kommuner som ligger sør for Trondheim

(Melhus og Klæbu).

Figur 31 viser at reisetidene med bil er ganske jevnt fordelt rundt gjennomsnittet. Dette i

motsetning til anslått reisetid for kollektivreiser som spriker mer og ligger mellom 30

minutter til 200 minutter i dør-til-dør reisetid. Gjennomsnittlig reisetid for kollektivreiser er

83 minutter (vinter) og 72 minutter (sommer). I forhold til tiden man bruker med reise med

bil forholdstall er 1:2,7 (vinter) og 1:2,11 (sommer).

4.1.1 Tidsbruk for enkeltdeler av reiser med kollektivtransport

For å finne tiltak som passer for å gjøre kollektivtilbudet mer attraktivt ser vi i dette punktet

på tidsbruk for de ulike deler ved en kollektivreise. Vi har data fra respondentene som

valgte kollektivtransport som alternativ til bil om deres anslåtte tidsbruk ved

kollektivreiser. Det blir sett på de enkelte deler av kollektivreise, som er gangtid fra bolig

til bussholdeplass, ombordtid, gangtid fra bussholdeplass til jobb, og eventuell byttetid

ved omstigning.

Vi ser separat på data fra arbeidstakere som bor utenfor Trondheim (de tidligere nevnte

nabokommuner, jf. se side 13) og innenfor Trondheim kommunen. Vi skiller mellom reiser

med og uten direkte bussforbindelse til Sluppen-området. Samtidig har vi data for vinter

og for sommer.

Et av spørsmålene gjaldt gangtid til holdeplass fra hjemmet. Noen respondenter bosatt

utenfor Trondheim har oppgitt ekstremt lang gangtid, opptil 200 minutter. Sannsynligvis

ville disse respondentene brukt bil eller sykkel til holdeplass, men de har oppgitt anslått

gangtid ut fra spørsmålets ordlyd. I Tabell 4 har vi antatt at gangtider på 60 minutter eller

34

72

0

50

100

150

M
in

u
tt

er
Sommer 2017: Anslått total reisetid med kollektivtransport for

arbeidstakerere som kjører bil til jobben, bosatt utenfor Trondheim
kommune (N=30)

Tidsbruk for å reise med bil

Total reisetid for samme strekning med kollektivtransport

Gjennomsnitt for reise med bil

Gjennomsnitt for kollektivreise

38

mer, ville hatt en tilbringertid med annet transportmiddel enn gange som tilsvarer 15

minutter.

Tabell 4: Gjennomsnitt av anslått tidsbruk for de enkelte deler av kollektivreiser for
potensielle brukere. (Vinter lysblå; Sommer lysgrønn)

Tabellen viser at forskjellene i anslått tidsbruk totalt og for de enkelte deler av

kollektivtransport-reise er små mellom vinter og sommer.

For respondenter som er bosatt i Trondheim kommune er det av stor betydning om de

har direkte bussforbindelse. Med direkte bussforbindelse er gjennomsnittlig total reisetid

anslått til 33 minutter (vinter) og 34 minutter (sommer) mot 60 minutter (vinter) og 64

minutter (sommer) uten direkte bussforbindelse. Det er en forskjell på 27 minutter (vinter)

og 30 minutter (sommer). Ombordtiden er 15 (vinter) og 20 minutter (sommer) lengre

uten direkte bussforbindelse, samtidig som gjennomsnittlig byttetid er 9 (vinter) og10

minutter (sommer).

Gjennomsnittlig gangtid til og fra bussholdeplass har liten variasjon for de som bor i byen.

Det er kortere avstander til bussholdeplasser i byen. I gjennomsnitt er gangtid fra bolig

til bussholdeplass 5 minutter, mens gangtid fra bussholdeplass til arbeidstedet er ca. 8

minutter.

For respondenter som er bosatt utenfor Trondheim kommune viser det seg å ha stor

betydning om de har direkte bussforbindelse. Med direkte bussforbindelse er

gjennomsnittlig total reisetid anslått til 62 minutter mot 104 uten direkte bussforbindelse.

Altså en forskjell på 42 minutter. Av disse 42 minutter utgjøres 25-28 minutter av ekstra

ombordtid. I hovedsak utgjør tid ombord på bussen den største delen av reisetiden med

66 minutter (vinter) 71 minutter (sommer) uten direkte bussforbindelse og 41 minutter

 Gjennomsnittstid i minutter

Antall
respondenter

Tidsbruk til
buss-

holdeplass

Reisetid om
bord på
bussen

Tidsbruk fra
bussholdeplass til

jobben

Ventetid
ved

bussbytte

Total
reisetid

B
o

sa
tt

e
i

Tr
h

.
K

o
m

m
u

n
e

Ikke direkte
buss-

forbindelse

14 4 29 7 5 44

7 3 26 6 5 40

 Direkte
bussforbind

else

21 4 19 7 0 29

20 4 18 6 0 27

 B
o

sa
tt

e
u

te
n

fo
r

Tr
h

.
K

o
m

m
u

n
e

Ikke direkte
buss-

forbindelse

4 5 53 6 6 74

3 6 60 7 5 77

Direkte
buss-

forbindelse

11 10 44 7 0 62

13 9 48 7 0 63

39

(vinter) 43 minutter (sommer) med direkte bussforbindelse. Byttetid gir et tillegg i anslått

reisetid på 16 minutter (vinter) og 14 (sommer) i gjennomsnitt.

Gjennomsnittlige gangtider til og fra bussholdeplass er beskjedne sammenlignet med

ombordtid. Gangtid fra bussholdeplassen til arbeidsstedet viser liten variasjon.

Gjennomsnitt for alle respondentene er litt under 8 minutter. Gangtid til bussholdeplass

for denne gruppen varierer mye, mellom 5 minutter og 40 minutter (etter justering), og

gjennomsnitt ligger mellom 10 minutter (vinter) og 14 minutter (sommer).

4.2 Sykkel som alternativ til å kjøre bil selv

For å kunne peke på tiltak som kan bidra til at flere velger å sykle i stedet for å kjøre bil

til jobb, spurt vi de respondentene som oppga sykling som nest beste alternativ til å kjøre

bil, om tidsbruk dersom de skulle syklet. I Figur 32 og Figur 33 ser vi på antatt tidsbruk

for sykling sammenlignet med tidsbruken for bil. Vi ser separat på vinter og sommer-

resultatene.

Figur 32: Sammenligning mellom reisetid med bil og anslått reisetid med sykkel (Vinter
2017)

13

21

0

10

20

30

40

50

60

M
in

u
tt

er

Vinter 2017: Anslått tidsbruk med sykkel kontra bil for arbeidstakere som
kjører bil til jobben, bosatt i Trondheim kommune (N=99)

Tidsbruk for å reise med bil i minutter

Anslått tidsbruk med sykkel i minutter

Gjennomsnitt for reiser med bil

Gjennomsnitt i minutter

40

Figur 33: Sammenligning mellom reisetid med bil og anslått reisetid med sykkel (Sommer
2017)

Fra Figur 32 og Figur 33 framgår at gjennomsnittlig anslått reisetid med sykkel for denne

gruppen av respondenter ligger på samme nivå både for vinter og sommer. Anslått

gjennomsnittstid for å sykle er 21 minutter (vinter) og 20 minutter (sommer) mot

gjennomsnittlig reisetid med bil på 12 minutter, en forskjell på 8 minutter. Forholdstall

mellom tidsbruk bil og anslått tidsbruk for sykkel er 1:1,7 noe som betyr at sykkel kan

anses som konkurransedyktig mot bil for denne gruppen respondenter.

For de som oppgir at de sykler til og fra jobben i dag er reisetiden med sykkel i

gjennomsnitt 18 minutter (vinteren) og 17 minutter (sommer). Dette er nesten likt med

gjennomsnittstiden som anslått av de potensielle sykkel-brukere (Tabell 5). De som kan

tenke seg gå over til å sykle anslår i gjennomsnitt en distanse på 8,0 kilometer.

Noen av respondenter oppgir at å sykle ville tatt kortere tid enn tiden de bruker å kjøre

med bil (som de har valgt). Det betyr at andre forhold enn tid har betydning for valg

mellom bil og sykkel til jobb. Sykling er mer energikrevende enn bilkjøring, særlig når det

er stor høydeforskjell mellom hjem og arbeidsted. Trondheim har topografi med stigning

fra sentrum og til dels fra Sluppen til de omliggende boligområdene, og reisetiden hjem

fra jobb kan være langt mer krevende enn motsatt vei, noe som kan ha betydning for

valg av reisemåte. I tillegg kommer, som før nevnt, behovet for bil i, før og etter arbeid.

Det er ganske få som svarte at å sykle er nest beste alternativ til bil, når reisetiden med

sykkel anslås høyere enn 30-35 minutter (Figur 32 og Figur 33).

11

20

0

10

20

30

40

50

M
in

u
tt

er
Sommer 2017: Anslått tidsbruk med sykkel kontra bil for arbeidstakere

som kjører bil til jobben, bosatt i Trondheim kommune (N=104)

Tidsbruk for å reise med bil i minutter
Anslått tidsbruk med sykkel i minutter
Gjennomsnitt reisetiden for bil
Gjennomsnitt reisetid for sykkel

41

Tabell 5: Reisetid og reiselengde for de som sykler til jobben daglig og de for som velger
sykkel som beste alternativ til bil.

Gjennomsnitt tall

Reisetid [min] Reiselengde [km]

Sykler til jobben Vinter 18 5,2

Sommer 17 5,2

Sykling som
alternativ

Vinter 21 8

Sommer 21 7

42

5 Mulige tiltak for å redusere andel arbeidsreiser med egen bil

Restriktive tiltak mot bilkjøring, forbedring av kollektivtilbud og forbedring av infrastruktur

og annen tilrettelegging for syklende og gående vil påvirke konkurranseforholdene

mellom ulike transportmidler, og kan gi færre bilturer. Noen virkemidler har R. Kjeldsberg

AS og leietakerne på Sluppen kontroll over lokalt, som parkeringsfasiliteter og

tilrettelegging for sykkel, mens kommunale etater vil være sentrale i planleggingen av

kollektivtilbudet. Resultatene fra denne undersøkelsen vil kunne gi viktig informasjon om

hvilke tiltak som kan bidra til å oppnå de mål som er satt, og hvilke effekter endringer i

transporttilbudet kan forventes å få.

Tiltak for å redusere bilbruk kan være:

• Restriktive tiltak mot kjøring med egen bil

o Reduksjon av antall bilparkeringsplasser

o Innføring og/eller økning av parkeringsavgifter per time, framfor fremfor betaling

for en hel måned om gangen.

o Innføring av parkeringsfond – der penger fra bilparkering på jobb subsidierer

sosiale tiltak på arbeidsplassen.

o Helsefremmende og sosiale tiltak som sykletilbudskampanjer, som Avantas Aktiv

tilbyr.

• Positive tiltak/tilrettelegging for økt bruk av kollektivtransport

o Flere direkte bussforbindelser (Ekspress-busser)

o Subsidier på bussbillett

o Autonome busser fra bussholdeplass til arbeidstedet

o Kortere reisetid

• Positive tiltak for mer sykling

o Subsidier på innkjøp av el-sykkel

o Tilbud om vedlikehold og reparasjon (sykkel-verksted) på eller nær arbeidsstedet

o Tilbud om utlån av tilhenger eller varesykkel, på eller nær arbeidsstedet

o Tjenestesykler og tjenestebiler

Informasjonstiltak om ulike tilbud ved Sluppen, som Sanntidsskjermer, tagging av

beskjeder på bakken (for eksempel:” buss til sentrum hvert 3. minutt”.)

43

5.1 Restriktive tiltak

Parkeringsrestriksjoner kan være et effektivt virkemiddel for å redusere bilbruk. I

undersøkelsen har vi stilt hypotetiske spørsmål knyttet til mulige endringer i

parkeringsreguleringen på Sluppen.

Respondentene som kjørte bil selv til og fra jobben ble spurt om hva de ville gjøre dersom

parkeringsavgift på 750 kr i måneden ble innført ved arbeidsstedet. Figur 34 viser hva

respondentene svarte.

Figur 34: Innføring av parkeringsavgift.

Figur 34 viser at svarene fordelte seg ganske jevnt mellom de tre svaralternativene. For

37 % av respondentene ville være akseptabelt å betale 750 kr per måned for

parkeringsplass. Mens 28 %, ville heller ha reist på en annen måte. Resten krysset av

for ‘vet ikke’. Det viser at innføring av slik parkeringsavgift kan medføre at omtrent en av

tre vil kunne velge annen reisemåte enn å kjøre bil selv til jobben.

Det må påpekes at inntektsnivået at for svært mange av respondentene er relativt høyt.

Dermed kan en parkeringsavgift på 750 kr per måned av mange oppfattes som en

overkommelig utgift.

Som konsekvens av nedbygging av arealer som nå brukes til parkering, vil

parkeringstilbudet bli redusert. Samtidig som vil det øke konkurransen om

parkeringsplassene pga. økning av antall arbeidsplasser.

Restriktive tiltak som parkeringsavgifter og reduksjon av parkeringsplasser vil være et

effektivt tiltak. Hvis beløpet er høyere enn forespeilet i vår undersøkelse, for eksempel

doblet, vil det trolig være en enda større andel som velger andre reisemidler

5.2 Positive tiltak

Et alternativ til å kun øke parkeringsavgiften kan være å kombinere tiltaket med subsidiert

kollektivtransport.

37%

35%

28%

28%

35%

37%

Sommer
(N=287)

Vinter
(N=333)

Anta at du selv måtte betale 750 kr i måneden for parkering ved
arbeidsstedet. Hva ville du gjort?

Jeg ville betalt parkeringsavgifter på 750 kr og fortsatt kjørt bil

Jeg ville ha reist på en annen måte (med buss, sykkel, bilpassasjer etc.)

Vet ikke

44

De respondentene som svarte ‘vil betale parkeringsavgift’ eller ‘vet ikke’ på dette

spørsmålet (se Figur 34), ble sendt videre til spørsmål om valg av reisemåte hvis buss-

billetter subsidieres med 50 % samtidig som parkeringsavgift på 750 kr i måned var gjort

gjeldende. Figur 35 viser hva respondentene oppgir som svar på et slikt tiltak.

Figur 35: Innføring av parkeringsavgift og subsidiering av bussbillett.

Resultatene er ganske like for begge perioder. Det var i gjennomsnitt kun 14,5 % av

disse respondentene som ville velge tilbudet om subsidiert bussbillett. Vi ser at en stor

gruppe (gjennomsnitt 50 %) vil akseptere parkeringsavgift på 750 kr per måned, og

fortsette med å kjøre bil, trass i tilbud om subsidierte bussbilletter.

Det må tas i betraktning at spørsmålet ble stilt også til respondenter som allerede nå

betaler helt eller delvis for parkering ved arbeidsstedet.

5.2.1 Tiltak for reiser med kollektivtransport:

Kollektivtilbudet til Sluppen er et viktig virkemiddel for å endre valg av transportmiddel,

selv om R. Kjeldsberg AS ikke har ansvar for kollektivtilbudet selv. De overordnede

målene i Miljøpakken er å oppnå en vridning fra bilbruk til mer miljøvennlige

transportformer. Resultater fra denne undersøkelsen kan derfor bidra til å gi anslag på

forventet effekt ved å styrke kollektivtilbudet.

Resultatene i kapittel 3.4 viste at andelen kollektivtrafikanter var klart høyest blant

arbeidstakere som hadde tilgang til direkte bussforbindelse til Sluppen. Dette tyder på at

dersom flere får en direkterute mellom hjem og arbeidsplassen, vil andelen som bruker

kollektivtransport øke.

Reduksjon av pris på bussbillett ansees som viktig for 28 % (vinter) og 29 % (sommer)

av respondentene for å reise kollektiv oftere (Figur 35). Andre forhold ved

kollektivtilbudet, som direkte bussforbindelse, veier mye tyngre. Innføring av subsidier

49%

51%

16%

13%

35%

35%

Sommer
(N=207)

Vinter
(N=240)

Anta at parkeringsavgifter var på 750 per måned (9000 per år),
og du fikk 50% avslag på billettpris på en kollektivtransport. Hva

ville du gjort?

Jeg ville fortsatt reist med bil.

Jeg ville reist på en annen måte (buss, tog, bilpassasjer, sykle eller gå)

Vet ikke

45

på bussbillett for arbeidsreiser, samtidig med økning av parkeringsavgiftene, forventes å

gi beskjedne utslag på endringer i reisemiddelvalget.

Innføring av autonome kjøretøy mellom holdeplass og arbeidsted vil kunne redusere

tilbringertiden mellom bussholdeplass og jobb. Koordinering av tilbudet mot

bussavganger kan redusere ventetiden ved bussholdeplass. I tillegg kan tilbudet

kombineres med informasjon om avgangstidspunkt og forventet reisetid. Fra en studie

om kollektivtrafikantenes verdsetting av tid (Ellis & Øvrum, 2014) gikk det fram at

gangtiden ikke vurderes som noen stor belastning for arbeidstakere i de aldersgruppene

som dominerer på Sluppen. Gangtiden på Sluppen er ca. 7 minutter.

I det nye kollektivtransport-systemet som kommer i Trondheim (Sollie, mfl. 2016) ser det

ikke ut til å være planlagt endringer i plassering og/eller i antall bussholdeplasser på

Sluppen. Dermed vil gangtid mellom bussholdeplass og arbeidsstedet bli uendret.

5.2.2 Tiltak for sykling

Subsidier av innkjøp til el-sykkel, utleie av sykkel utstyr og vedlikehold av sykler kan være

et tilbud ved arbeidsstedet for å øke andelen syklister.

Oslo kommune tilbyr subsidier til ansatte ved kjøp av el-sykkel. Vår undersøkelse viser

at slik subsidiering oppfattes som positivt av 23 % av respondentene. Siden sykling ofte

er energikrevende, kan el-sykler bidra til at reisen blir mindre anstrengende, særlig i

vinter-perioden med vanskeligere vær- og veiforhold. El-sykler vil kreve egne fasiliteter

på arbeidsstedet, blant annet sikrere parkering med lademuligheter.

Multiconsult har lagt til rette for tilbud om vedlikehold og reparasjon av sykkel ved

arbeidstedet. Det kan tenkes at det er et alternativ til å dekke parkeringskostnader for

arbeidstakerne.

I mange europeiske land brukes sykkel mer og på flere måter enn i Norge. En mulighet

kunne være å tilby langtidsutlån av henger for frakt av barn og varer, slik at

arbeidstakerne enklere kan gjøre nødvendige ærend til og fra jobb, men på sykkel.

Utlånssykler kan også være aktuelt for reiser i løpet av arbeidsdagen.

5.3 Informasjonstiltak om ulike transporttilbud ved Sluppen

Informasjon kan være med på å gjøre miljøvennlige reisealternativer mer attraktive.

Sanntids informasjonsskjermer kan gi informasjon om eksisterende rutetilbud, som ruter,

rutetider, priser, forsinkelser og kanselleringer. Man kan også vise kart for sykkelruter og

forventet tidsbruk for de ulike ruter.

46

6 Konklusjon

6.1 Tilgjengelighet til Sluppen

Sluppen ligger sør for Trondheim sentrum, rett ved E6 i nord-sør retning og til Trondheim

sentrum. Det gir god tilgjengelighet for bil til og fra områder sør for sentrum og øst for

sentrum, samt til og fra sentrum. For vestsiden, Byåsen og områdene rundt, vil

tilgjengeligheten til Sluppen øke betraktelig når Sluppen bru står ferdig.

Kollektivtilbudet langs hovedvegnettet har samlet sett høy frekvens og gjør at Sluppen

kan nås relativt raskt og enkelt fra mange områder i kommunen. Det er også kort avstand

fra bussholdeplassen til arbeidsstedet. Siden kollektivtilbudet i hovedsak er

stjerneformet, hvor de fleste bussrutene går gjennom sentrum, må mange av

arbeidstakerne akseptere bytter hvis de skal ta buss til jobb. Dette gjelder områder nord,

nordøst og øst for sentrumsområdet. Dette gjør også at å sykle kan være langt raskere

enn kollektivtransport fra disse områdene.

I og med at Sluppen ligger relativt lavt i terrenget, er tilgjengeligheten med sykkel dit

relativt god. Returen kan være mer strevsom, avhengig av hvor man bor.

Siden Sluppen ligger i et næringsområde, med i hovedsak industri og næringsbygg i

nabolaget, er det få som har gangavstand til området.

6.2 Dagens reisemiddelvalg

Over halvparten velger i dag bil til og fra jobben på Sluppen. En av tre av dagens bilførere

benytter bil før, etter eller i arbeidstiden, og kan ikke uten videre bytte reisemiddel. Det

er også en av fem som har syklet til og fra jobb, mens en av ti benytter kollektivtransport.

Bil framstår som det beste alternativet for de fleste på grunn av god tilgjengelighet på

vegnettet og tilgang på parkeringsplasser. Sykkel framstår som et godt alternativ for

mange, og er også et bedre alternativ med kortere reisetid enn å reise kollektivt fra

mange av boligområdene i Trondheim.

6.3 Ønsket utvikling

Kjeldsberg ønsker kunnskap om hvordan de kan legge til rette for mer miljøvennlige

transportløsninger, slik at arbeidstakerne der vil la bilen stå og heller reise mer kollektivt,

med sykkel eller gå. Dette er et av målene innen prosjektet ‘Smart Cities and

Communities Lighthouse Projects (SCC1)’. SCC1- prosjektet har mål om reduksjon av

utslipp, både når det gjelder bygninger, smarte energinett og transport.

Flere bygg med ytterligere kontorplasser på Sluppen vil gi mindre areal tilgjengelig til

parkeringsplasser og større konkurranse. Det er viktig for attraktiviteten til området å

utvikle effektive alternative transportløsninger til det å kjøre bil dit. Noen av tiltakene for

å oppnå dette kan gjøres lokalt, og kan ha stor betydning, herunder regulering av

parkering og tilrettelegging for økt sykling. Andre tiltak, spesielt kollektivtilbudet, må

utvikles i samarbeid med Trondheim kommune, Sør-Trøndelag fylkeskommune eller AtB.

47

6.4 Aktuelle tiltak

Både nasjonale og internasjonale studier viser at parkeringsrestriksjoner, som

parkeringsavgifter og redusert tilgjengelighet av parkeringsplasser, ofte fører til mindre

bruk av bil til arbeidsreiser. Inntektsnivået blant arbeidstakere på Sluppen er relativt høyt,

og innføring av parkeringsavgift på 750 kr per måned ser ut til å gi en beskjeden effekt.

Et enda høyere avgiftsnivå vil kunne gi en større virkning.

Tilgang til tjenestebiler, sykler eller e-sykler i løpet av arbeidsdagen kan redusere

behovet for å ha egen bil ved arbeidsplassen, og dermed kan disse arbeidstakerne

enklere bruke andre transportmidler på reisen til og fra jobb.

Dagens kollektivtilbud til Sluppen er ikke optimalt for alle arbeidstakerne. Flere direkte

bussforbindelser (Ekspressbuss) kunne ha redusert reisetiden og behovet for å bytte

transportmiddel underveis, og dermed flere kollektivtrafikanter.

Subsidier på bussbilletter har liten effekt. Den nye Sluppen bru vil gi bedre tilgjengelighet

fra vest (Byåsen-siden) for alle typer trafikanter også for kollektivpassasjerene.

Gangavstanden til holdeplass fra Sluppen er ca. 7 minutter, og en liten byrde for

arbeidstakerne på Sluppen. Med samme plassering av holdeplasser, er det lite å hente

på å utvikle tilbud om tilbringertransport mellom busstoppet og arbeidsstedet.

Sykling til og fra jobben på Sluppen er i hovedsaken aktuelt for de som bor i Trondheim

kommune, dvs. for 84 % av respondentene. Respondentene oppgir at bedre

infrastruktur, vedlikehold av sykkelveier og tilgang til lån eller subsidier ved kjøp av el-

sykkel vil virke positivt. Innføring av tilbud om vedlikehold reparasjon av sykkel og lån av

tilhenger for sykkel på arbeidsstedet vil også kunne bidra til at flere sykler og dermed

redusert bilbruk. Dusjmuligheter og innendørs sykkelparkering er tilgjengelig for de fleste

fra før.

Informasjon om kollektivtilbudet, nudging og sykkelservicetilbud, er blant de mange tiltak

og evt. nye tiltak lokalt som vil kunne lokke flere trafikanter til å la bilen stå hjemme til

fordel for mer miljøvennlige løsninger. Miljøpakken arbeider allerede med flere ulike tiltak

som er rettet mot arbeidsplasser som Sluppen. Blant annet kan arbeidsplasser ”låne

sykkelpakken”, og teste bruk av el-sykler i 2 uker. De kan også teste busskort i en periode

på 2 uker.

6.5 Andre lokale initiativ og aktører

Bymiljøavtaler, som er initiert av staten gjennom Nasjonal Transportplan (Meld. St. 26,

2013) for å svare ut målet om nullvekst fra Klimameldingen (Meld. St. 21, 2012), betinger

et lokalt forpliktende samarbeid for å oppnå stagnasjon i biltrafikken mot at staten bidrar

med finansiering av tiltak. Miljøpakken (https://miljopakken.no) arbeider for å utvikle et

bedre hovedvegnett, bedre kollektivtilbud og bedre forhold for dem som går og sykler i

Trondheim. Gjennom en rekke tiltak skal byen oppnå lavere klimautslipp, kortere bilkøer

og mindre trafikkstøy. Miljøpakken er et forpliktende samarbeid mellom Trondheim

kommune, Sør-Trøndelag fylkeskommune, Statens vegvesen og Jernbanedirektoratet.

Miljøpakken arbeider tett med andre lokale aktører, bedrifter og kollektivselskapet AtB.

https://miljopakken.no/

48

6.6 Videre forskning

Reisevaneundersøkelsen på Sluppen har gitt en oversikt over dagens reiselengder,

reisetider og reisemiddelvalget til arbeidstakerne der. Dessuten vet vi nå mer om hvilke

tiltak som kan settes inn for å vri reisemønsteret i ønsket retning.

Noen av disse tiltakene gjøres lokalt, andre i samarbeid med andre aktører. Det er

interessant å følge utviklingen av transporttilbudet og effekter av tiltakene enkeltvis og

totalt. Dette kan for eksempel gjøres ved å gjenta reisevaneundersøkelsen senere.

Transporttilbudet og reisevaner vil variere for ulike områder, og det kan også være aktuelt

å gjennomføre tilsvarende undersøkelser for andre områder i Trondheim.

For å oppnå målsettingen om nullvekstmål, men opprettholde tilgjengelighet og

framkommelighet, er det viktig å ha kunnskap om hvilke effekter tiltakene gir.

Kunnskapsbasert planlegging gir oss bedre beslutningsgrunnlag om hvilke tiltak som bør

iverksettes når og hvor, og en pekepinn om hvor store effekter som kan forventes.

49

Litteratur

Ellis, I. O., & Øvrum, A. (2014). Trafikantenes verdsetting av tid i fem byområder. Rapport
46/2014. Urbanet Analyse, Rapport 46/2014. Hentet fra http://1f4d6970592b53df998f-
b41c63890e2fed1e20530ac7ebc616a1.r17.cf

Hjorthol, R., Engebretsen, Ø., & Uteng, T. P. (2014). Den nasjonale reisevaneundersøkelsen
2013/14 - nøkkelrapport. Hentet fra https://www.toi.no/getfile.php?mmfileid=39511

Hoem, J., & Gravaas, B. C. (2016). Miljøpakken Reisevaneundersøkelser: Mini-RVU-er. Samlet
rapport 2014-2015, 1–10. Hentet fra http://miljopakken.no/wp-
content/uploads/2011/01/Mini-RVU_.pdf

Julsrud, T. E., Vågane, L., & Hjorthol, R. (2013). Hva skal til for å få mer miljøvennlige
arbeidsreiser til Ahus ? TØI rapport 1257/2013. Hentet fra
https://www.toi.no/getfile.php?mmfileid=32476

Meld. St. 21. (2012). Melding til Stortinget. Norsk klimapolitikk. DET KONGELIGE
MILJØVERNDEPARTEMENT.

Meld. St. 26. (2013). Melding til Stortinget. Nasjonal transportplan (2014–2023). DET
KONGELIGE MILJØVERNDEPARTEMENT.

Sollie, J., Storrønning, H., & Lilliestråle, A. (2016). Framtidig rutestruktur med superbuss i Stor-
Trondheim 2019-2029 Sammendragsrapport med anbefalinger 13.05.16.

50

i

Vedlegg I

Bildet over foreslåtte Metrobuss traseer og bussholdeplasser (Sollie, Storrønning, &
Lilliestråle, 2016)

ii

Figur over grunnkretser med aktive og potensielle kollektivtransport-brukere

Figur over grunnkretser med aktive og potensielle syklister.

iii

Kart over tilgjengelighet med bil fra Sluppen

Kart over tilgjengelighet med sykkel til Sluppen

iv

Kart over tilgjengelighet med sykkel fra Sluppen

 Kart over tilgjengelighet med buss til Sluppen

v

Reiselengde-fordeling for de som har behov for bil i, før og etter arbeid (vinter 2017)

Reiselengde-fordeling for de som har behov for bil i, før og etter arbeid (sommer 2017)

25

66

26

14

4

3

30

95

42

17

4

7

0.0-4.9 km

5.0-9.9 km

10.0- 19.9 km

20.0-39.9 km

40-59.9 km

60.0-120.0 km

Vinter 2017: Reiselengde-fordeling for de som har behov for bil i arbeid
og /eller har med seg passasjerer på reisen, og for de som ikke har behov

for bil i arbeid eller har med seg passasjerer (N=333)

Antall som kjørte bil selv, og som hadde ingen passasjer og ikke bruker bil i arbeidet

Antall respondenter som kjørte bil selv, og har med seg passasjerer og/eller bruker bil i
arbeidet

20

61

24

13

5

5

27

71

39

13

4

5

0.0-4.9 km

5.00-9.9 km

10.0-19.9 km

20.0-39.9 km

40.0-59.9 km

60.0-120.0 km

Sommer 2017: Reiselengde-fordeling for de som har behov for bil i
arbeid og /eller har med seg passasjerer på reisen, og for de som ikke har

behov for bil i arbeid eller har med seg passasjerer (N=287)

Antall som kjørte bil selv, og som hadde ingen passasjer og ikke bruker bil i arbeidet

Antall respondenter som kjørte bil selv, og har med seg passasjerer og/eller bruker bil i
arbeidet

vi

Vedlegg II

Liste over bedrifter som deltok i vinter- og sommerperioden

 Vinterperioden Sommerperioden

1 Aas-Jakobsen Trondheim AS Advokatfirmaet Campell & Co

2 AktiMed AktiMed

3 Andersen Kran & Utstyrskontroll AS Autohifi AS

4 Autohifi AS Brekke Strand Akustikk AS

5 BaRe Nord De 3 stuer

6 Brekke Strand Akustikk AS ECT

7 De 3 stuer Entro AS

8 ECT Evatic AS

9 Emerson Evry/IBM-gruppen

10 Emip AS Fjelldal Consulting

11 Ergopro Ltd Hog-parts AS

12 Evatic AS In Voice Club/ UT-prosjektet

13 Falck Johnson Controls Norway AS

14 Fjelldal Consulting Kammen & Sneve AS

15 Fjordkraft AS Kjeldsberg AS

16 HD-Cut Kjeldsberg Eiendomsforvaltning AS

17 Hog-parts AS Lindab AS

18 Johnson Controls Norway AS Lund forvaltning

19 Kjeldsberg AS Multiconsult AS

20 Kjeldsberg Eiendomsforvaltning AS Mywo as

21 Lindab AS National Oilwell Varco Norway AS

22 Liqvida AS Norweb as

23 Loomis Nye Veier AS

24 Lund forvaltning One Voice AS

25 LuxSave AS Poseidon Holding AS

26 Lyngson Relacom

27 Multiconsult AS Selberg Arkitekter AS

28 Mywo as Solenergi Fusen

29 National Oilwell Varco Norway AS Statens Vegvesen

30 Norweb as Statkraft

31 Nye Veier AS Terratec AS

32 Poseidon Holding AS Thelma Biotel

33 Selberg Arkitekter AS Thelma Inneklima

34 Selvaag Bolig ASA Trondheim helse- og utv.senter

35 Skandi Regnskap AS Trønderskilt AS

36 Solenergi Fusen Veidekke Eiendom AS

37 Statens Vegvesen Via Nova Trondheim AS

38 Statkraft Voith AS

39 Tempe Blikk og Ventilasjon AS Ødegård Engros AS

40 Thelma Biotel

41 Trimble

42 Trollhetta AS

43 Trondheim helse- og utv.senter

vii

44 Trondheim Kraft AS

45 Via Nova Trondheim AS

46 Voith AS

47 Evry/IBM-gruppen

48 Veidekke

viii

Vedlegg III

1. Tidsbruken med kollektivtransport for bosatte i Trondheim for vinter og

sommer

I vinterperioden reiste 35 personer med kollektivtransport, noe som er en liten andel. 21

av dem har og 14 av dem har ikke direkte bussforbindelse. I sommer perioden var det

bare 27 personer som reiste med kollektivtransport, en enda mindre andel. Av disse har

20 direkte og 7 ikke direkte bussforbindelse. Forskjellene mellom vinter og sommer er

størst for de som ikke har direkte bussforbindelse. Dette har flere mulige forklaringer.

Reisetid med sykkel er kortere og sykling gir treningsmulighet, osv.

For begge undersøkelsesperiodene gjaldt vinterruter.

Med direkte bussforbindelse

Antall kollektivtransport-brukere med direkte bussforbindelse for vinterperiode var 21 og

for sommer 20. Gjennomsnittlig reisetid er nesten lik for vinter og sommer, som tyder på

at respondentene er bevisste på reell tidsbruk ved kollektivtransport-reiser.

Figur 37 og Figur 36 viser at reisetiden med kollektivtransport for de som har

direktebussforbindelse er på 29 minutter om vinteren og 27 om sommeren. Den største

enkeltdelen av reisetiden er ombordtid på buss. Gangtiden hjemmefra til bussholdeplass

er i gjennomsnitt 4 minutter, mens tiden respondentene bruker fra bussholdeplass til

arbeidstedet er gjennomsnitt 7 minutter.

Figur 36: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i
Trondheim. (vinter 2017).

29

0

10

20

30

40

50

60

ko
lle

kt
iv

tr
an

sp
o

rt

Vinter 2017: Daglige KT-brukere. Fordeling av tidsbruk for arbeidsreiser til
Sluppen med kollektivtransport for arbeidstakere bosatt i Trondheim

kommune (direkte bussforbindelse) (N=21)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

ix

Figur 37: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i
Trondheim (sommer 2017).

Uten direkte bussforbindelse

Gjennomsnittlig reisetid for de som ikke har direkte bussforbindelse er klart lengre enn

for de som har direkte bussforbindelse. Figur 39 og Figur 40 viser at gjennomsnitt-reisetid

er 44 minutter om vinteren og 40 minutter om sommeren. Gangtid fra bussholdeplass til

arbeidsstedet er i gjennomsnitt 6 minutter. Gangtidene er like lange for reiser med og

uten direkte bussforbindelse.

Byttetid mellom kollektivtransport-midler er svært kort, og utgjør med 5-6 minutter i

gjennomsnitt, bare en liten del av total reisetid. Byttetiden gir selvsagt et tillegg i totall

reisetid men den er ikke betydelig. Samlet ombordtid på buss blir også lengre når det er

bytte. Verdiene er presentert i Figur 39 og Figur 40.

27

0

20

40

60

M
in

u
tt

er

Sommer 2017: Daglige kollektivtransport-brukere: Fordeling av tidsbruk for
arbeidsreiser til Sluppen med kollektivtransport for arbeidstakere bosatt i

Trondheim kommune (direkte bussforbindelse) (N=20)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

x

Figur 38: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i
Trondheim, ikke direkte bussforbindelse (vinter 2017).

Figur 39: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte i
Trondheim, ikke direkte bussforbindelse (sommer 2017).

44

0

10

20

30

40

50

60

M
in

u
tt

er

Vinter 2017: Daglige kollektivtransport-brukere: Fordeling av tidsbruk for
arbeidsreiser til Sluppen med kollektivtransport for arbeidstakere bosatt i

Trondheim kommune (ikke direkte bussforbindelse) (N=14)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

40

0

20

40

60

80

M
in

u
tt

er

Sommer 2017: Daglige kollektivtransport-brukere: Fordeling av tidsbruk for
arbeidsreiser til Sluppen med kollektivtransport for arbeidstakere bosatt i

Trondheim kommune (ikke direkte bussforbindelse) (N=7)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Tidsbruk til bussholdplass i minutter

Reisetiden om bord på bussen i minutter

Gjennomsnitt

xi

2. Tidsbruk med kollektivtransport for bosatte utenfor Trondheim for vinter og

sommer

Tallene for vinter- og sommerperiodene ligger på samme nivå. Det var 17 personer som

oppga at de reiste med kollektivtransport, som gir et veldig lite utvalg av respondenter:

13 av dem har og 4 av dem har ikke direkte bussforbindelse.

Gjennomsnittlig total reisetid for de som har direkte bussforbindelse er 62 minutter om

vinteren og 63 om sommeren. Tilsvarende er ombordtiden 44 minutter om vinteren og

48 om sommeren. Gjennomsnittlig gangtid fra hjem til bussholdeplassen er mellom 5 og

10 minutter. Tilsvarende gjennomsnittlig gangtid fra bussholdeplass til arbeidsted er den

samme for sommer og vinter, og er så kort som 7 minutter.

For de få (4 vinter og 3 sommer) som må bytte underveis er totalt på 74 minutter om

vinter og 77 om sommer og gjennomsnittlig reisetid er 12 minutter lengre enn for de som

ikke må bytte. Gangtid til og fra bussholdeplass er nesten likt, 5 -7 minutter. Ventetid ved

bytte som er i gjennomsnitt 6-7 minutter.

Figur 40: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte
utenfor Trondheim med direkte bussforbindelse (vinter 2017).

62

0

20

40

60

80

100

120

140

M
in

u
tt

er

Vinter 2017: Daglige KT-brukere: Fordeling av tidsbruk for arbeidsreiser til
Sluppen med kollektivtransport for arbeidstakere bosatt utenfor

Trondheim kommune (direkte bussforbindelse) (N=13)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

xii

Figur 41: Tidsbruk med kollektivtransport fordelt på ulike deler av reisen for bosatte
utenfor Trondheim med direkte bussforbindelse (sommer 2017).

63

0

20

40

60

80

100

120

140

M
in

u
tt

er

Sommer 2017: Daglige kollektivtransport-brukere:Fordeling av tidsbruk for
arbeidsreiser til Sluppen med kollektivtransport for arbeidstakere bosatt

utenfor Trondheim kommune (direkte bussforbindelse) (N=11)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

xiii

Figur 42: Figur over anslått tidsbruk for potensielle kollektivtransport-reisende, bosatt i
Trondheim med direkte bussforbindelse (vinter 2017).

Figur 43: Figur over anslått tidsbruk for potensielle kollektivtransport-reisende, bosatt i
Trondheim med direkte bussforbindelse (sommer2017).

33

0

20

40

60

M
in

u
tt

er

Vinter 2017: Tidsbruk for ulike deler av arbeidsreiser til og fra Sluppen
med kollektivtransport for arbeidstakere, bosatt i Tromdheim kommune

(direkte bussforbindelse) (N=43)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

34

0

20

40

60

M
in

u
tt

er

Sommer 2017: Tidsbruk for ulike deler av arbeidsreiser til og fra
Sluppen med kollektivtransport for arbeidstakere, bosatt i Trondheim

kommune (direkte bussforbindelse) (N=41)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

xiv

Figur 44: Figur over anslått tidsbruk ved kollektivtransport-reisende bosatte i Trondheim
uten direkte bussforbindelse (vinter 2017).

Figur 45: Figur over anslått tidsbruk ved kollektivtransport-reisende bosatte i Trondheim
uten direkte bussforbindelse (sommer 2017).

64

0

20

40

60

80

M
in

u
tt

er

Vinter 2017: Tidsbruk for ulike deler av arbeidsreiser til og fra Sluppen
med kollektivtransport for arbeidstakere bosatt i Tromdheim kommune

(ikke direkte bussforbindelse) (N=42)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

58

0

20

40

60

80

M
in

u
tt

er

Sommer 2017: Tidsbruk for ulike deler av arbeidsreiser til og fra Sluppen
med kollektivtransport for arbeidstakere bosatt i Tromdheim kommune

(ikke direkte bussforbindelse) (N=24)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

xv

Figur 46: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor
Trondheim med direkte bussforbindelse (vinter 2017).

Figur 47: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor
Trondheim med direkte bussforbindelse (sommer 2017).

62

0

20

40

60

80

100

M
in

u
tt

er

Vinter 2017: Fordeling av tidsbruk for arbeidsreiser til Sluppen med
kollektivtransport for arbeidstakere bosatt utenfor Tromdheim

kommune (direkte bussforbindelse) (N=20)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

62

0

20

40

60

80

100

M
in

u
tt

er

Sommer 2017: Fordeling av tidsbruk for arbeidsreiser til Sluppen med
kollektivtransport for arbeidstakere bosatt utenfor Tromdheim kommune

(direkte bussforbindelse) (N=21)

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

xvi

Figur 48: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor
Trondheim uten direkte bussforbindelse (vinter 2017).

Figur 49: Figur over anslått tidsbruk ved kollektivtransport-reise bosatte utenfor
Trondheim uten direkte bussforbindelse (sommer 2017)

104

0

20

40

60

80

100

120

140

160

180

200

M
in

u
tt

er

Vinter 2017: Fordeling av tidsbruk for arbeidsreiser til Sluppen med
kollektivtransport for arbeidstakere bosatt utenfor Tromdheim

kommune (ikke direkte bussforbindelse) (N=19)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

103

0

20

40

60

80

100

120

M
in

u
tt

er

Sommer 2017: Fordeling av tidsbruk for arbeidsreiser til Sluppen med
kollektivtransport for arbeidstakere bosatt utenfor Tromdheim

kommune (ikke direkte bussforbindelse) (N=7)

Ventetid ved bussbytte

Tidsbruk fra bussholdplass til arbeidsplassen i minutter

Reisetiden om bord på bussen i minutter

Tidsbruk til bussholdplass i minutter

Gjennomsnitt

Besøksadresse:
Institutt for bygg- og miljøteknikk, NTNU

Høgskoleringen 7a

7491 Trondheim – Norway

Kontaktpersoner:
Liliya Zhupanova (Liliya.zhupanova@ntnu.no)
Trude Tørset (Trude.tørset@ntnu.no)

mailto:Liliya.zhupanova@ntnu.no
mailto:Trude.tørset@ntnu.no

