

Copyright © Transportøkonomisk institutt, 2016 I
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Sammendrag

Tilgang til kollektivtransport og bruk

Oppfatning kontra virkelighet

TØI rapport 1502/2016
Forfattere: Tanu Priya Uteng og Nils Gaute Voll

 Oslo 2016 52 sider

Med utgangspunkt i data fra RVU 2013/14 og rutedatabasen har vi analysert sammenhengene mellom
oppfattet og faktisk kollektivtilbud. Den deskriptive analysen viser at opplevd og objektiv reisetid på
arbeidsreisene til en viss grad samsvarer. Resultatet tyder på at folk har en realistisk oppfatning av
reisetidsforhold mellom bil og kollektivtransport. I rapporten er det også gjennomført en multivariat analyse.
Blant hovedfunnene er at menn anslår reisetiden til å være lavere enn kvinner når en kontrollerer for andre
faktorer. Variablene tilknyttet bilbruk (førerkort, husholdningsbiler og parkering) er av stor betydning for
reisetidsavviket i Nord-Jæren, men ikke i Oslo. Oppfatning av kollektivtransport varierer i stor grad
mellom byene som har en mer moden kollektivbrukkultur, og områder utenfor byene.

Problemstilling

Det er et nasjonalt mål om å redusere bilbruken og øke gåing, sykling og bruk av
kollektivtransport. For å vurdere potensialet for reduksjon av bilbruken og relevante tiltak
for å nå dette målet er det nødvendig å identifisere faktorer som kan forklare valg av
transportmiddel og beregne effekten av disse. Økning i bruk av kollektivtransport kan bidra
til både å redusere bilbruken og bremse avhengigheten av bilen i fremtiden.
Data fra den nasjonale reisevaneundersøkelsen (RVU) dokumenterer opplevd
kollektivtilbud for alle respondentene. Det er det opplevde tilbudet som registreres, fordi
spørsmålet «Hvor mange ganger i timen går det kollektivtransport fra dette stoppestedet på
hverdager mellom kl 9 og kl 15 + mellom kl 7 og kl 9» er basert på hva respondenten tror
hvis ikke vedkommende er en kollektivtransportbruker. Siden et detaljert datasett for
kollektivtilbud finnes for alle norske byer, kan man analysere forskjellen mellom det
eksisterende tilbudet og det oppfattede tilbudet i lys av reisevaner hos respondentene.
Hovedproblemstillingen i dette prosjektet kan formuleres gjennom følgende spørsmål: Hva
er forskjellen mellom befolkningens oppfatning av kollektivtilbudet i forhold til det faktiske
kollektivtilbudet og hvilke samfunnsmessige faktorer har eventuelt medvirket til slike
forskjeller?
Hovedspørsmålene vi stiller i dette prosjektet er:

 Er det en forskjell mellom objektive og subjektive oppfatninger når det gjelder
kollektivtilbudet på Nord-Jæren og Oslo? Dersom svaret er ja, i hvilken retning
svinger de eksisterende fordommene?

 Varierer befolkningenes oppfatninger om kollektivtilbudet med de faktiske
forskjellene i tilbud og bruk av kollektivtransport som vi ser mellom Oslo og Nord-
Jæren?

 Hvilke individuelle og kontekstuelle faktorer forklarer forskjellene mellom estimert
reisetid ved kollektivtransport for arbeidsreiser i Oslo og Nord-Jæren?

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

II Copyright © Transportøkonomisk institutt, 2016
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

 Hvilke tiltak kan iverksettes for å korrigere de avvikene mellom oppfattet og faktisk
reisetid med kollektivtransport i de to regionene?

Estimert kollektivfrekvens i Nord-Jæren og Oslo kommune

 Når det gjelder forholdet mellom oppgitt frekvens i RVU og innhentet frekvens fra
rutetabellen, ble det funnet ulike resultater i de ulike områdene. I Oslo kommune ble det
funnet en klar tendens i retning av den høyere frekvenskategorien. Mens rutetabellen tilsier
at 26% av respondentene har en frekvens på 12 avganger eller mer per time (5 min. mellom
avgangene) i rushtid, er det 36 % av RVU respondentene som har svart at de har denne
avgangsfrekvensen (eller høyere) i rushperioden (07-09). For andre og tredje
frekvenskategori - 8 ganger (7,5 min. mellom avgangene) og 6 ganger (10 min. mellom
avgangene) - rapporterte RVU respondentene og rutetabellen frekvens med ca. 6%
prosentpoengs forskjell. Det er derimot et større avvik mellom beregnet og rapportert
frekvens blant de som har oppgitt frekvensen «en gang per time». Her tilsier ruteboken at
om lag 8% av respondentene skal ha denne frekvensen ved nærmeste stoppested, mens
kun 0.4% av RVU respondentene har oppgitt å ha denne frekvensen.
I Oslo er overrapporteringen av antallet avganger i øverste hyppighetskategori lik for
rushtid og utenom rushtid. I RVU svarte 32 % at kollektivtrafikkfrekvensen faller i den
beste kategorien. I rutetabellen tilhører kun 17% denne kategorien. Et lignende tilfelle er
rapportert i kategorien "4 avganger", hvor 22% av RVU respondentene inngår, mens
tilsvarende tall fra rutetabellen er kun 12%. For det laveste spenn «1 gang per time», «hver
annen time» og «sjeldnere», er det en tendens til at disse underrapporteres.

Figur S.1: Antall avganger mellom 07-09, nærmeste holdeplass, Oslo kommune. Prosent

35,8

13,1 14,2

18,9

5,4

,4 0,0 ,1

12,2

26,5

20,3 20,2
17,1

6,0
7,9

1,6 ,5
0

5

10

15

20

25

30

35

40

12 ganger
eller mer (5
min mellom
avgangene)

8 ganger
(7,5 min
mellom

avgangene)

6 ganger
(10 min
mellom

avgangene)

4 ganger
(15 min
mellom

avgangene)

2-3 ganger
pr time

1 gang pr
time

Hver annen
time

Sjeldnere Vet ikke

RVU Rutetabell

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

Copyright © Transportøkonomisk institutt, 2016 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Figur S.2: Antall avganger mellom 09-15, nærmeste holdeplass, Oslo kommune. Prosent.

 Resultatene fra Nord-Jæren skiller seg klart fra resultatene fra Oslo. Blant forskjellene er at
det i Nord Jæren, i motsetning til Oslo er en systematisk negativt avvik mellom antallet
respondenter som faller innenfor kategorien med høyest avgangsfrekvens basert på
ruteboken, og antallet som faller innenfor basert på RVU-besvarelsene. Dette gjelder både
innenfor og utenfor rushtid. Rutetabellen rapporterer at nærmere 13% av respondentene
bor nær et kollektivstopp hvor det er 12 eller flere avganger i timen i rushtiden, fra
respondentene i RVU er det kun 5% som har besvart å ha et kollektivtilbud som faller
innenfor denne kategorien. Når det gjelder tilgjengeligheten for timene utenfor rushtiden,
rapporteres det en prosentandel på 4% for 12 ganger eller mer (5 min. mellom avgangene)
sammenlignet med 10% fra rutetabellen.
Det er interessant at den nest høyeste frekvenskategorien – 8 ganger (7,5 min. mellom
avgangene) også undervurderes av RVU-respondentene når det gjelder rushtiden, men at
de samsvarer perfekt i timene utenfor rushtiden. Forskjellene mellom RVU og rutetabellen
forsvinner idet man kommer til kategoriene i midten av utfallsrommet.
For kategoriene med 6 avganger i timen, viser tabellene at det er knappe 0.1 prosentpoeng
avvik mellom ruteboken og RVU både innenfor og utenfor rushtid. Avvikene er noe større
for kategorien med 4 avganger i timen (15 min. mellom avgangene). Her beregner
ruteboken at 23% av respondentene har denne avgangsfrekvensen innenfor
rushtidsperioden, mens tilsvarende tall er 27% blant RVU-respondentene. For denne
kategorien er det også et relativt tilsvarende avvik for timene utenfor rushtiden, hvor
ruteboken tilsier at 25% av trafikantene har 4 avganger i timen, mens 30% av RVU-
respondentene har oppgitt å ha denne frekvensen.
Et av de mest slående resultatene fra Nord-Jæren, er det relativt store avviket mellom
rutebokens estimat og RVU-besvarelsene angående andelen av trafikantene som har et
kollektivtilbud tilsvarende «1 gang per time» eller lavere. For perioden innenfor rushtiden,
tilsier ruteboken at 15% av trafikantene skal ha en avgangsfrekvens lik 1 avgang i timen ved
nærmeste kollektivholdeplass, samtidig har kun 3,2% av respondentene oppgitt å ha denne
frekvensen. På tilsvarende vis tilsier ruteboken at 23% av trafiktanene har et kollektivtilbud
utenfor rushtid med 1 avgang eller mindre utenfor rushtid. Blant RVU-respondentene er
andelen estimert til 4%.
Et annet av funnene som utmerker seg er hvordan RVU-respondentene i stor grad er
uvitende om kollektivtilbudet i nærområdet. Nesten en fjerdedel av respondentene (26%)
rapporterte «vet ikke» angående avgangsfrekvensen ved nærmeste kollektivstoppested i

32,3

13,9

17,8

21,8

6,7

1,3 ,2

6,0

17,1

22,7

14,3
11,6 11,4

9,3
7,9

5,6

0

5

10

15

20

25

30

35

12 ganger
eller mer (5
min mellom
avgangene)

8 ganger
(7,5 min
mellom

avgangene)

6 ganger
(10 min
mellom

avgangene)

4 ganger
(15 min
mellom

avgangene)

2-3 ganger
pr time

1 gang pr
time

Hver annen
time

Sjeldnere Vet ikke

RVU Rutetabell

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

IV Copyright © Transportøkonomisk institutt, 2016
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

rushtid.. Utenfor rushtid var tilsvarende tall 15%. De tilsvarende tallene for kategorien «vet
ikke» i Oslo kommune ligger på 12% under rushtiden og 6% under timene utenfor
rushtiden.

Figur S.3: Antall avganger mellom 07-09, nærmeste holdeplass, Nord-Jæren. Prosent.

Figur S.4: Antall avganger mellom 09-15, nærmeste holdeplass, Nord-Jæren. Prosent.

Estimert arbeidsreisetid med kollektiv i Nord-Jæren og Oslo kommune

Kollektivbrukerne i Oslo har en gjennomsnittlig reisetid som er 12 minutter høyere enn
gjennomsnittet blant de som reiste med bil. Når det gjelder de anslåtte reisetidene,
bilførerne har en anslått reisetid med bil som er tilnærmet lik faktisk reisetid med bil
(faktisk reisetid på 19 minutter og anslått reisetid på 21 minutter). Bilbrukernes anslåtte
reisetider med kollektiv er derimot mer enn 100% høyere enn reisetiden med bil (41
minutter). Ser man på anslagene blant kollektivbrukerne, disse har en faktisk reisetid på 31
minutter og en anslått reisetid på 30 minutter. Både bilbrukerne og kollektivbrukerne har
med andre ord estimater som gjenspeiler faktisk reisetid. Kollektivbrukerenes anslåtte

5,2 5,1

9,6

26,7

22,8

3,2

,7 ,9

26,0

13,2
11,3

9,7

22,9

16,5
15,0

6,3
5,2

0

5

10

15

20

25

30

12 ganger
eller mer (5
min mellom
avgangene)

8 ganger
(7,5 min
mellom

avgangene)

6 ganger
(10 min
mellom

avgangene)

4 ganger
(15 min
mellom

avgangene)

2-3 ganger
pr time

1 gang pr
time

Hver annen
time

Sjeldnere Vet ikke

RVU Rutetabell

3,8
5,3

7,7

30,8 30,4

4,5

,6 1,5

15,4

10,5

5,2
7,8

25,2

16,8

22,9

9,4

2,1

0

5

10

15

20

25

30

35

12 ganger
eller mer (5
min mellom
avgangene)

8 ganger
(7,5 min
mellom

avgangene)

6 ganger
(10 min
mellom

avgangene)

4 ganger
(15 min
mellom

avgangene)

2-3 ganger
pr time

1 gang pr
time

Hver annen
time

Sjeldnere Vet ikke

RVU Rutetabell

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

Copyright © Transportøkonomisk institutt, 2016 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

reisetid med bil er på 20 minutter noe som innebærer at kollektivbrukerne ville oppnå en
gjennomsnittlig reisetidsbesparelse på 10 minutter dersom de endret reisemiddel fra
kollektiv til bil. Dette viser at de som reiste med kollektiv hadde mindre å tjene ved å bytte
til bil (10 minutter), enn bilbrukerne ville tape på å bytte til kollektiv (22 minutter).

Det finner et liknende mønster for Nord-Jæren. Det er her en gjennomsnittlig forskjell på
ca. 13 minutter mellom bilkjørere og kollektivtrafikanter i RVU fra 2013/14. Denne
forskjellen øker til 15 minutter når vi sammenligner tidsestimatene for kollektivtransport
gitt av de to gruppene. Rutetabellen rapporterer imidlertid at denne forskjellen er 4
minutter. Reisetidsestimeringen når det gjelder bilkjøring er 17 minutter for begge
gruppene.
Forandring i reisetiden fra 17 minutter til 45 minutter (estimert) eller 41 minutter (fra
rutetabellen) utgjør en økning på ca. 26 minutter for bilførerne. Kollektivtrafikanter kan
spare 13 minutter (basert på egne anslag) eller 20 minutter dersom de bytter til bil.
Tabell S.1 viser at bilkjørerne i Oslo kommune har et avvik på oppgitt og estimert reisetid
med kollektiv på ca. 4 minutter. Overaskende nok er avvikt blant bilistene i Nord-Jæren
mindre enn 1 minutt.
Når det gjelder avvikene blant kollektivbrukerne viser Tabell S.1 og S.2 at kollektivbrukerne
i Oslo i gjennomsnitt oppgir en reisetid som er et minutt lavere enn estimatet fra
rutetabellen, mens kollektivbrukerne i Nord-Jæren har reisetidsestimater som er 7,3
minutter lavere enn rutetabell-estimatet. En mulig årsak til avviket i Nord-Jæren er at
respondentene har benyttet den lokale ekspressbussen på arbeidsreisene, mens rutetabellen
beregner reisetiden fra nærmeste kollektivholdeplass.

Tabell S.1: Forskjell mellom anslått reisetid for kollektivtransport og rapportert reisetid fra ruteboka for personer
som benytter ulike hovedtransportmidler. Oslo kommune. Tid i minutter.

Hovedtransportmiddel -
gruppert

Mean N Std.
Deviation

Til fots 0,6 332,0 18,2

Sykkel -2,7 205,0 15,4

MC/moped -1,5 6,0 11,9

Bilfører 3,8 531,0 18,2

Bilpassasjer 1,3 38,0 13,6

Kollektivt -1,0 955,0 15,6

Total 0,4 2068,0 16,8

Tabell S.2: Forskjell mellom anslått reisetid for kollektivtransport og rapportert reisetid fra ruteboka for personer
som benytter ulike hovedtransportmidler. Nord-Jæren. Tid i minutter.

Hovedtransportmiddel
- gruppert

Mean N Std.
Deviation

Til fots 1,1 74,0 27,3

Sykkel -9,4 129,0 21,8

MC/moped -8,7 16,0 21,6

Bilfører 0,7 620,0 25,6

Bilpassasjer -9,9 33,0 25,1

Kollektivt -7,3 127,0 20,6

Total -2,1 999,0 24,9

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

VI Copyright © Transportøkonomisk institutt, 2016
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Hva forklarer forskjellene mellom reisende?

En multivariate analyse basert på en lineær regresjonsanalyse med OLS estimeringsmetode,
ble gjennomført for å identifisere eventuelle signifikante forskjeller mellom opplevd og
faktisk arbeidsreisetid (estimert fra rutetabellen) med kollektivtransport.
Fokuset i analysen var å identifisere hvordan avvikene mellom RVU-forventet og beregnet
reisetid fra rutetabellen skiller grupper av reisende kategorisert i henhold til utvalgte
nøkkelvariable (hovedtransportmiddel, inntekt, utdanning, kjønn, mm).
Kombinerer man resultatene fra begge regionene kan man oppsummere resultatene fra den
multivariate analysen ved følgende hovedpunkter:

i. Menn anslår lavere reisetider enn kvinner i både Oslo og Nord-Jæren, men
estimatet for Nord-Jæren er kun signifikant innenfor et nivå på 79%.

ii. Det er signifikante forskjeller mellom gruppene mht. husholdningsinntekt og
utdanning i Oslo, men ikke på Nord-Jæren

iii. Høy befolkningstetthet ble funnet å være signifikant både på Nord-Jæren og i Oslo,
men forholdet hadde motsatt innvirkning i de to områdene. Resultatet reflekterer
delvis tilfellet at RVU-respondentene i Oslo står ovenfor flere ulike kollektivtilbud,
og at dette kan ha gitt avvik mellom det som er oppgitt som nærmeste
kollektivholdeplass, og det som faktisk utgjør nærmeste holdeplass.

iv. Variablene tilknyttet bilbruk og bilhold (førerkort, husholdningsbiler og parkering)
er av stor betydning for reisetidsavviket i Nord-Jæren, men ikke i Oslo.

v. Det er statistisk signifikante forskjeller med henhold til alder på Nord-Jæren, men
ikke i Oslo.

vi. Gruppen som er fulltidsansatt har et lavere reisetidsavvik enn referansegruppen i
Nord-Jæren, mens estimatet er marginalt høyere i Oslo. Estimatet er ikke statistisk
signifikant for noen av områdene.

Oppsummering og veien videre

Denne studien har for det første utforsket i hvilken grad kollektivtransport er benyttet i
Nord-Jæren, og sammenlignet dette med samme type informasjon fra Oslo kommune som
har den klart høyeste kollektivbruken på arbeidsreiser i Norge. Sammenligningen av
kollektivfrekvenser ved nærmeste stoppested hentet fra henholdsvis rutetabellen og
besvarelsene fra respondentene i RVU, bekrefter og understreker at det er store avvik
mellom Oslo og Nord-Jæren. Det ble funnet at den subjektive vurderingen av
kollektivfrekvens muligens har en effekt på kollektivbruken på Nord-Jæren, fordi det synes
å påvirke folks oppfatninger av tilbudet. Med andre ord, selv om folk bor i et nabolag med
godt kollektivtilbud vil de ikke ta i bruk kollektivtransport i større grad før de anerkjenner
at tilbudet faktisk eksisterer.
For det andre har denne studien vist at opplevd og objektiv reisetid ved kollektivtransport,
med arbeid som formål, til en viss grad samsvarer. Dette tyder på at folk i stor grad har en
realistisk oppfatning av den tiden det vil ta å nå sitt respektive arbeidssted.
Tidsbesparelser synes å være en sterk grunn til å bruke bilen ved arbeidsformål. Særlig
gjelder dette bilførerne på Nord-Jæren, der reisetiden med kollektivtransport i gjennomsnitt
er det dobbelte av reisetiden med bil.

Tilgang til kollektivtransport og bruk: Oppfatning kontra virkelighet

Copyright © Transportøkonomisk institutt, 2016 VII
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

For å legge til rette for et skifte fra bilbasert til kollektivbasert arbeidsreising, bør etatene og
kommunene arbeide videre med følgende punkter:

 Omstrukturering av kollektivtransports struktur. Dagens kollektivsystemer baseres i
stor grad på å tilby reiser mellom faste punkter (fra punkt A til punkt B). I tillegg til
slike faste ruter, bør det også innføres mer fleksible tilbud som representerer en
mellomting mellom buss og taxi. Fleksibilitet man oppnår fra å benytte et slikt
system vil være lavere enn privat bilbruk, men høyere enn det det tradisjonelle
systemet tilbyr. Ved å innføre systemet vil man dermed kunne fange opp deler av
reisene som dagens system ikke fanger opp, f.eks. handlereiser ol.

 Implementering av teknologi som gjør det lettere for brukere av kollektivtrafikk å
utnytte tiden om bord til meningsfulle aktiviteter som PC-arbeid, opplading av
elektroniske enheter, reservering av seter online osv.

 Utforske tilgjengelig teknologi som kan bidra til å sikre at fremtidig
kollektivtransport både blir tidssparende og enkelt å bruke. I stedet for å ytterligere
forsyne en bussrute som dekker flere områder, med følgekonsekvens å bruke lengre
tid, kan man for eksempel utvikle matesystemer for å koble opp mot høyhastige
hovedforsyningslinjer. Slike matesystemer kan utvikles i flere formater. For
eksempel ved å utvikle bedre infrastruktur for sykling, sykkelparkeringsfasiliteter
ved de viktigste knutepunktene, tilgjengelige applikasjonsplattformer for
kjøredeling, minibusstilbud ved rushtidene osv. Andre eksempler på tilgjengelig
teknologi vil være å utvikle systemer som gir kollektivtrafikantene
sanntidsinformasjon om f.eks. ankomsttider, forsinkelser osv.

