

1

Vedlegg 1:

Forslag til strategi for Anbud buss Trøndelag

region 2021 (Regionanbud 2021)

Vedlegg 1 – Markedsanalyse

AtB AS

Forslag til strategi for Anbud buss Trøndelag region 2021
Vedlegg 1 – Markedsanalyse

Dato: 2018-11-01

2

DOKUMENTINFORMASJON

Oppdragsgiver: Trøndelag fylkeskommune
Grunnlag Mandat for anbud på kollektivtrafikk i Trøndelag utenom Stor-Trondheim fra

2021. Vedtatt i Fylkestinget den 28.2.2018.
Rapportnavn: Forslag til strategi for Anbud buss Trøndelag region 2021 (Regionanbud 2021)

Vedlegg 1 – Markedsanalyse

Arkivreferanse: 18/000178

Oppdrag:

Prosjektbeskrivelse:

Prosjekteier: Janne Sollie
Fag: Kollektivtrafikk
Tema Anbudsstrategi
Leveranse: Rapport til Trøndelag fylkeskommune den 01.11.2018

Skrevet av: AtB AS
Kvalitetskontroll: AtB AS

3

Innholdsfortegnelse

1 Innledning __ 5

 Metode og utvalg ___ 5

 Vekting ___ 6

2 Trøndelag ___ 7

 Kjennskap til kollektivtilbudet ___ 7

 Kollektive reiser i Trøndelag ___ 9

 Potensielle kollektivreisende ___ 13

 Forskjeller på kjønn, familieforhold og alder _____________________________________ 15

 Tilfredshet med kollektivtilbudet __ 17

3 Namdalsregionen __ 20

 Om utvalget __ 20

 Kjennskap til kollektivtilbudet __ 20

 Kollektive reiser ___ 21

 Potensielle kollektivreisende ___ 24

 Viktige reisestrømmer __ 26

 Tilfredshet med kollektivtilbudet __ 27

4 Inn-Trøndelagsregionen ___ 29

 Om utvalget __ 29

 Kjennskap til kollektivtilbudet __ 29

 Kollektive reiser ___ 29

 Potensielle kollektivreisende ___ 31

 Viktige reisestrømmer __ 32

 Tilfredshet med kollektivtilbudet __ 33

5 Region Fosen ___ 35

 Om utvalget __ 35

 Kjennskap til kollektivtilbudet __ 35

 Kollektive reiser ___ 35

 Potensielle kollektivreisende ___ 37

 Viktige reisestrømmer __ 40

 Tilfredshet med kollektivtilbudet __ 41

6 Midt-Trøndelagsregionen __ 42

 Om utvalget __ 42

 Kjennskap til kollektivtilbudet __ 42

 Kollektive reiser ___ 42

 Potensielle kollektivreisende ___ 45

 Viktige reisestrømmer __ 46

4

 Tilfredshet med kollektivtilbudet __ 49

7 Orkdalsregionen ___ 50

 Om utvalget __ 50

 Kjennskap til kollektivtilbudet __ 50

 Kollektive reiser ___ 50

 Potensielle kollektivreisende ___ 51

 Viktige reisestrømmer __ 52

 Tilfredshet med kollektivtilbudet __ 54

8 Region Trøndelag sør ___ 55

 Om utvalget __ 55

 Kjennskap til kollektivtilbudet __ 55

 Kollektive reiser ___ 56

 Potensielle kollektivreisende ___ 56

 Viktige reisestrømmer __ 57

 Tilfredshet med kollektivtilbudet __ 59

9 Driveranalyse ___ 60

 Utvalg ___ 60

 Tilfredshet med kollektivtilbudet __ 60

 Tilfredshet med enkeltelementer __ 60

 Hvilke faktorer påvirker den totale tilfredsheten? _________________________________ 61

10 Oppsummering ___ 63

11 Spørreskjema __ 65

5

1 INNLEDNING

Som et ledd i arbeidet med å lage en strategi for kollektivtrafikken i Trøndelag unntatt Stor-Trondheim

fra 2021, ble det i februar 2018 gjennomført en større markedsundersøkelse av kollektivtilbudet i nye

Trøndelag. Undersøkelsen og den påfølgende analysen er gjennomført for å kunne si noe om

befolkningens vaner, behov og ønsker når det kommer til reiser og transportvalg.

For å kartlegge reisestrømmer i de ulike kommunene i Trøndelag, er det fokusert på både arbeidsreiser,

reiser til handels- og servicesentra og andre reiser på tvers av kommuner. Årsaker til at man benytter

eller eventuelt ikke benytter seg av kollektivtrafikk, er også kartlagt. Slik vil denne analysen, sammen

med trender og prognoser for befolknings- og samfunnsutvikling, være et godt utgangspunkt for det

fremtidige kollektivtilbudet i Trøndelag.

I vedlegget presenteres først generelle funn fra hele Trøndelag samlet sett. Deretter vil vi se nærmere

på seks av regionrådene i Trøndelag og vise funn fra hvert enkelt regionråd. Tabell 1 viser en oversikt

over hvilke kommuner som inngår i de ulike regionrådene. I den videre analysen benyttes

regionbegrepet når det egentlig er snakk om regionrådet. For eksempel kan regionrådet Inn-

Trøndelagssamarbeidet omtales som Inn-Trøndelag eller Inn-Trøndelagsregionen. Dette av praktiske

hensyn.

Tabell 1: Regioner og kommuner som inngår i analysen
Regioner Kommuner pr. mars 2018

Fosen regionen Bjugn, Indre Fosen, Osen, Roan, Ørland, Åfjord

Region Namdal Flatanger, Fosnes, Grong, Høylandet, Leka, Lierne, Namdalseid, Namsos,
Namsskogan, Nærøy, Overhalla, Røyrvik, Vikna, Osen (observatør)

Midt-Trøndelag regionen Levanger, Stjørdal, Verdal, Frosta, Meråker, Selbu, Tydal

Inn-
Trøndelagsamarbeidet

Inderøy, Snåsa, Steinkjer, Verran

Region Trøndelag sør Holtålen, Melhus, Midtre Gauldal, Oppdal, Rennebu, Røros

Orkdalsregionen Agdenes, Frøya, Hemne, Hitra, Meldal, Orkdal, Skaun, Snillfjord

 Metode og utvalg

Det er totalt blitt intervjuet 2213 personer per telefon. Norfakta har stått for telefonintervjuene.

Utvalgsmetoden for undersøkelsen var tilfeldig trekking av telefonnumre i det definerte geografiske

området. Det ble trukket både fasttelefonnumre og mobilnumre. De som ble intervjuet på mobiltelefon

har bekreftet at de er bosatt i den aktuelle kommunen.

Kommunene i Trøndelag ble delt inn i områder, og innbyggertallene (+18 år) i de ulike områdene la

grunnlag for hvor mange intervjuer vi skulle nå fra hvert enkelt område. Undersøkelsen er dermed en

tilfeldig, representativ undersøkelse for befolkningen i de enkelte områdene, og ikke nødvendigvis for

hver enkelt kommune. Personene i utvalget er 18 år eller eldre.

Tabell 2 viser en oversikt over hvilke kommuner som inngår i de ulike områdene, hvor mange myndige

som bor der og hvor mange intervju det ble foretatt. Områdene må ikke forveksles med

regionrådene/regionene.

6

Tabell 2: Oversikt over hvilke kommuner som inngår i de ulike områdene, hvor mange myndige som
bor der og ca. antall intervjuer som ble gjennomført i hvert område.
Område Kommuner Antall

myndige
Antall
intervjuer

Værnes Stjørdal, Meråker, Selbu, Tydal 24 435 300

Innherred Levanger, Frosta, Verdal 27 061 300

Steinkjer Steinkjer, Inderøy, Verran, Namdalseid, Snåsa 27 656 300

Namsos Namsos, Fosnes, Flatanger, Overhalla, Grong, Høylandet 17 338 200

Ytre Namdal Vikna, Nærøy, Leka 7 933 200

Indre Namdal Namsskogan, Røyrvik, Lierne 2 193 100

Orkdalen/
Gauldalen

Oppdal, Rennebu, Meldal, Røros, Holtålen, Midtre Gauldal,
Melhus

22 059 200

Kystkommuner Hemne, Snillfjord, Hitra, Frøya 11 862 200

Orkdal Orkdal, Skaun 15 119 200

Fosen Ørland, Bjugn, Åfjord, Indre Fosen, Agdenes, Roan, Osen 18 915 200

Kommunene som inngår i Stor-Trondheim og som derfor ikke er en del av denne undersøkelsen, er

Trondheim, Klæbu, Malvik, deler av Melhus og deler av Skaun. Grensen til Stor-Trondheim går mellom

Børsa og Viggja og ved Eggkleiva i Skaun kommune og ved Ler i Melhus kommune.

 Vekting

I undersøkelser som denne er det vanlig at unge – og spesielt unge kvinner, er underrepresentert. Det

er også tilfelle i denne undersøkelsen. Datamaterialet er derfor vektet i forhold til offisiell

befolkningsstruktur på kjønn og alder i det definerte geografiske området. Befolkningsgrunnlaget er

oppdatert per 1. januar 2017.

7

2 TRØNDELAG

Det vil først bli presentert funn fra undersøkelsen som forteller hvordan kollektivtilbudet i den

trønderske regionen oppleves og brukes av befolkningen i Trøndelag. Deretter vil de viktigste funnene

og analyser fra hver enkelt region bli presentert.

 Kjennskap til kollektivtilbudet

Samtlige kommuner i Trøndelag har et rutebusstilbud, selv om omfanget er svært varierende. I noen

kommuner er det kun et busstilbud i forbindelse med skoleskyss, men disse skal være åpne for alle. Når

respondentene blir bedt om å nevne hvilke kollektive transportmidler som finnes i

hjemstedskommunen, svarer mellom 90 og 95 % at de har tilgang på buss.

Det er mange av de som har hurtigbåt og/eller ferge tilgjengelig, som ikke nevner det. Dette gjelder

spesielt ferge. Grunnen til det kan være at de ikke kommer på disse transportmidlene når de skal

ramse opp mulighetene. Det kan også hende at det for mange ikke er naturlig å betegne hurtigbåt og

ferge som kollektive transportmidler. Dette gjelder først og fremst ferge, da denne gjerne brukes i

kombinasjon med bil. Ferge er for mange en del av infrastrukturen og en forlengelse av veien med lik

funksjon som en bro.

I Namsos, hvor vi finner den laveste andelen som nevner hurtigbåt som et alternativ, dekker

hurtigbåten en så liten del av reisestrømmen at det derfor ikke er overraskende at så få nevner det som

en mulighet. Jo flere som nevner hurtigbåt, jo mer sentral er den som transportmiddel for innbyggerne i

den enkelte kommunen.

Figur 1: Andelen som har nevnt hurtigbåt som et tilgjengelig kollektivt transportmiddel i deres
bostedskommune. N=575

65%
60% 57%

45% 41%
35% 33%

25%

13%

35%
40% 43%

55% 59%
65% 67%

75%

87%

Namsos Indre Fosen Nærøy Frøya Ørland Hitra Osen Vikna Agdenes

Ikke nevt hurtigbåt Nevnt hurtigbåt

8

Figur 2: Andel som har nevnt ferge som et tilgjengelig kollektivt transportmiddel i deres
bostedskommune. N=662

Innbyggerne i Orkdal er de som mener de har best kjennskap til rutebusstilbudet, der en andel på rundt

50 % hevder at kjennskapen er god. Det er fosningene som mener de har best kjennskap til tilbudet på

sjøen, med en andel på hele 85 %. Beboerne i de to kommunene i Namdalsregionen med et togtilbud,

Grong og Namsskogan, er de som har best kjennskap til togtilbudet, men det er generelt god kunnskap

om togtilbudet i Trøndelag.

Midt-Trøndelag skiller seg ut i den motsatte enden når det gjelder kjennskap til rutebusstilbudet. Der er

det kun 27 % som mener at kjennskapen er god. Levanger er den eneste kommunen i region Midt-

Trøndelag med ferge, og kun 28 % av respondentene fra Levanger har god kjennskap til fergetilbudet.

Når det gelder togtilbudet, er derimot kjennskapen bedre. Syv av ti hevder at de har god kjennskap til

togtilbudet i region Midt-Trøndelag. Det er dermed ingen tvil om at tog står sterkest som kollektivt

transportmiddel i denne delen av fylket.

Beboerne i region Trøndelag sør er de som samlet sett har dårligst kunnskap om kollektivtilbudet. Om

lag 30 % mener de har god kjennskap til rutebusstilbudet, mens rundt halvparten av utvalget hevder

kjennskapen til togtilbudet er god.

92%
85%

75% 73% 72% 71% 70% 67%

8%
15%

25% 27% 28% 29% 30% 33%

Namsos Levanger Ørland Vikna Frøya Agdenes Indre Fosen Nærøy

Ikke nevnt ferge Nevnt ferge

9

Figur 3: Andelen som mener de har ganske eller meget god kjennskap til rutebuss-, hurtigbåt-/ferge-
og togtilbudet i deres bostedskommune – fordelt på de ulike regionene som har slike tilbud.
N=2213/788/1027

 Kollektive reiser i Trøndelag

2.2.1 Buss

Bussbruken i Trøndelag, utenfor Stor-Trondheim, er begrenset. Det er svært få som oppgir at de reiser

ofte med buss. Dette gjelder alle regioner og til alle formål. Til formålet jobb/skole er det

Orkdalsregionen, Fosen regionen og region Midt-Trøndelag som har flest ukentlige bussbrukere.

Orkdalsregionen skiller seg dessuten fra de andre regionene ved at de har en lavere andel som aldri

bruker buss til dette formålet.

Figur 4: Bussbruk til formålet jobb/skole i de ulike regionene. N=1324

Det er stor forskjell på de som arbeider og de som studerer når det kommer til bussbruk i Trøndelag. På

reiser til jobb/skole benytter 27 % av studentene/elevene buss månedlig eller oftere, mens andelen

arbeidende er 6 %.

50%

42%
36%

31% 31%
27%

85%

66%
63%

28%

91%

76%
71%

47%

O
rk

d
a
l

N
a
m

d
a
l

F
o
s
e
n

In
n
-T

rø
n
d
e
la

g

T
rø

n
d
e
la

g
 s

ø
r

M
id

t-
T
rø

n
d
e
la

g

F
o
s
e
n

O
rk

d
a
l

N
a
m

d
a
l

M
id

t-
T
rø

n
d
e
la

g

N
a
m

d
a
l

In
n
-T

rø
n
d
e
la

g

M
id

t-
T
rø

n
d
e
la

g

T
rø

n
d
e
la

g
 s

ø
r

Rutebuss Hurtigbåt/Ferge Tog

5%

7%

7% 5%

4%

5%

6%

93%

93%

90%

90%

90%

82%

Inn-Trøndelagsregionen

Trøndelag sør

Namdalsregionen

Region Midt-Trøndelag

Fosen

Orkdalsregionen

Ukentlig Månedlig Sjeldnere Aldri

10

2.2.2 Bybuss

Det er et tilbud om bybuss i fire trønderske byer utenfor Trondheim. Dette er Namsos, Steinkjer,

Stjørdal og Levanger. I alle de fire byene er det to linjer og disse linjene går i ring, med utgangspunkt i

sentrum. Frekvens på avganger varierer fra 11 daglige avganger på bybussene på Steinkjer, 34 daglige

avganger i Namsos, 36 daglige avganger på Levanger og 50 daglige avganger på Stjørdal. Steinkjer er

den eneste byen uten avganger i helg, men heller ikke i de andre byene er det avganger søndag.

Bortsett fra Steinkjer har de resterende byene fra ni til elleve daglige avganger på lørdager.

Bruken av bybussene er på nivå med annen bussbruk i den trønderske regionen. Minst benyttet er

bybussen på Levanger, ifølge denne undersøkelsen, men det er ikke mange prosentpoeng opp til den

mest benyttede i Namsos. Frekvens på avganger har altså ikke betydning for hvor ofte tilbudet

benyttes.

Figur 5: Månedlig eller oftere bruk av bybusstilbudene i de ulike byene som tilbyr dette. N=690

Som nevnt i kapittel 2 i Vedlegg 2, opplever Trøndelag sentralisering, en trend som gjenspeiles i den

nasjonale utviklingen. Flere og flere ønsker å bo i og i nærheten av de store byene, og da særlig

Trondheim. Steinkjer, Stjørdal og Levanger er alle blant kommunene som vil oppleve størst vekst i

befolkningen frem mot 2035. Namsos vil også oppleve vekst, men ikke like stor som de andre byene.

Økt befolkning og strengere klimapolitikk i byene vil kunne bidra til at bybussene vil spille viktigere

roller i årene som kommer, enn de gjør i dag.

Et tilbud om bybuss kunne også vært aktuelt andre steder. Noen av de mest aktuelle stedene er Orkdal,

Verdal, Vikna og Røros. Færrest med et savn etter bybuss finner vi på Røros, hvor kun en femtedel

kunne tenkt seg det. I Orkdal og Verdal savner imidlertid rundt hver tredje respondent et tilbud om

bybuss. I disse kommunene er det altså rundt tre ganger så mange som savner et bybusstilbud enn det

er brukere av bybusstilbudet i dag. Selv om det er lettere å uttrykke et savn etter noe enn faktisk å

bruke tilbudet, forteller det om et mulig potensial.

9%

10%

11%

13%

Levanger

Stjørdal

Steinkjer

Namsos

11

Figur 6: Savn etter bybuss på aktuelle steder for et slikt tilbud. N=420

2.2.3 Hurtigbåt/Ferge

Den høyeste andelen hurtigbåt- og fergebrukere finner vi i Fosen regionen. Rundt 20 % reiser månedlig

eller oftere med hurtigbåt/ferge til jobb/skole på Fosen.

Figur 7: Andelen som benytter hurtigbåt eller ferge til jobb/skole månedlig eller oftere i de regioner hvor
hurtigbåt/ferge er tilgjengelig. N=452

2.2.4 Tog

I Trøndelag utenom Stor-Trondheim er det flere som reiser med tog enn buss, selv om antallet som

reiser med tog også er forholdsvis lite. Flest faste togbrukere til og fra jobb/skole finner vi i Inn-

Trøndelagsregionen og i Midt-Trøndelagsregionen.

21%

25%

34%

35%

75%

75%

63%

63%

4%Røros

Vikna

Verdal

Orkdal

Ja Nei Vet ikke

4%

4%

4%

11%

6%

10%

8%

7%

6%

7%

93%

83%

81%

74%

Region Midt-Trøndelag

Namdalsregionen

Orkdalsregionen

Fosenregionen

Ukentlig Månedlig Sjeldnere Aldri

12

Figur 8: Togbruk til formålet jobb/skole i de ulike regionene. N=629

2.2.5 Bestillingstransport

Bestillingstransport tilbys som supplement til buss- og togtilbudet der hvor det ikke er nok

kundegrunnlag eller der det av andre årsaker ikke er lønnsomt å sette opp bussruter.

Bruken av bestillingstransport finnes det lite statistikk på. Det er derfor lite kunnskap om innbyggernes

kjennskap og forventninger til tilbudet. Alle respondenter som bor i en kommune med

bestillingstransport, er blitt spurt hvordan de benytter seg av tilbudet og hva de mener om det.

Svært få respondenter oppgir å ha benyttet seg av bestillingstransport. Flest brukere finner vi i Inn-

Trøndelag og Namdalsregionen.

Figur 9: Benyttelse av bestillingstransport i de regioner som tilbyr det. Orkdalsregionen (Snillfjord) utgår

fra denne fremstillingen på grunn av lavt antall respondenter. N=1464

Det er ingen store forskjeller i alder på de som oppgir å ha benyttet seg av bestillingstransport. Færrest

brukere er det i aldersgruppa 45-60 år, slik det også gjelder for annen kollektivtrafikk. Svært få

studenter benytter bestillingstransport, men ellers fordeler brukerne seg nokså jevnt utover de ulike

yrkesgruppene.

4%

6%

5%

6%

6%

4%

11%

6%

9%

89%

86%

82%

81%

Trøndelag sør

Namdalsregionen

Region Midt-
Trøndelag

Inn-
Trøndelagsregionen

Ukentlig Månedlig Sjeldnere Aldri

5%

8%

11%

19%

19%

91%

86%

77%

75%

Fosen

Region Midt-Trøndelag

Inn-Trøndelagsregionen

Namdalsregionen

Ukentlig Månedlig Sjeldnere Aldri

13

De aller fleste som benytter bestillingstransport, er fornøyde med tilbudet. De mener også at de har

mulighet til å komme seg dit de vil ved hjelp av bestillingstransport.

Figur 10: Tilfredshet med bestillingstransport blant de som har benyttet seg av tilbudet. N=190

Figur 11: I hvor stor grad brukerne av bestillingstransport mener de kan komme seg dit de ønsker ved
hjelp av tilbudet. N=190

 Potensielle kollektivreisende

Det er mange som oppgir at de aldri eller kun en sjelden gang reiser kollektivt. Flere av disse ser det

heller ikke som et alternativ å reise kollektivt. Totalt er det rundt 30 % som anser kollektivtrafikk som

et reelt alternativ til jobb/skole og til handel/service. 55 % ser på det som et reelt alternativ til andre

reiser enn de nevnte.

Figur 12: Andel som anser kollektivtrafikk som et reelt alternativ til jobb/skole, handel/service og på
reiser med andre formål enn disse. N=1594

2.3.1 Mulige barrierer for bruk av kollektivtilbud

For mange er det altså ikke aktuelt å reise kollektivt, og det er de samme årsakene som går igjen i alle

regioner. Svært mange, særlig sammenlignet med undersøkelser gjennomført i Trondheim, peker på

årsaker utenfor deres kontroll når de begrunner hvorfor kollektivtrafikk ikke er et reelt alternativ.

82%

85%

94%

13%

11%

4%

5%

4%

Inn-
Trøndelag

Midt-
Trøndelag

Namdal

Fornøyd Verken eller Misfornøyd

74%

85%

88%

8%

12%

6%

18%

6%

Inn-
Trøndelag

Namdal

Midt-
Trøndelag

Stor grad Verken eller Liten grad

30% 29%

55%

Jobb/ skole Handel/ service Andre reiser

14

Årsakene som flest nevner, er at det ikke går buss på strekningen og at det er for få avganger. Dette

gjelder både på reiser til jobb/skole, handel/service og på andre reiser. Typiske årsaker for

Trondheimsbeboere er tidsmessige årsaker og at man bor i kort avstand til jobb/skole/handelssentra.

Dette er årsaker som også nevnes i andre deler av Trøndelag, men i mindre omfang enn i Trondheim.

Figur 13: De hyppigst nevnte årsakene til at kollektivt ikke er et reelt alternativ til jobb/skole blant de

som ikke reiser kollektivt i dag. Respondentene hadde mulighet til å velge flere årsaker. N=764

En respondent fra Rennebu forklarer hvorfor han ikke reiser kollektivt på denne måten: «Det er veldig

langt til busstopp og nesten ikke avganger. Det er faktisk kortere til butikken enn til bussen.» Slike

utsagn er det mange av i datamaterialet, og det er ikke bare innbyggere i Rennebu kommune

utsagnene stammer fra. Lignende sitater kan hentes fra samtlige trønderske regioner.

2.3.2 Viktige drivere for kollektivtilbud

Det er særlig to årsaker innbyggerne i Trøndelag drar frem når de bes forklare hvorfor de reiser med

kollektivtrafikk: At det er lettvint, komfortabelt og mer praktisk og at det er billigere. Rundt en tredjedel

av de som reiser kollektivt i Trøndelag i dag gjør det fordi de mener det er mer lettvint, praktisk og

komfortabelt enn å kjøre egen bil. At de sier de reiser kollektivt betyr ikke at de alltid reiser med

kollektivtrafikk. Årsakene som nevnes forklarer hvorfor de av og til velger å reise på denne måten.

Noen forteller også i hvilke situasjoner de synes det er mer praktisk, lettvint eller komfortabelt å sette

seg på et kollektivt transportmiddel enn å kjøre bil. Noen av forklaringene som nevnes av flere er at

man skal drikke alkohol, at man er flere enn antallet som det er plass til i en bil og at man ikke er

komfortabel med å kjøre på vinterføre.

Det er interessant å se at den mest brukte forklaringen på hvorfor man velger å reise kollektivt også er

en av de mest nevnte forklaringene på hvorfor man ikke velger å reise kollektivt. Mange mener det er

upraktisk, lite lettvint og lite komfortabelt å reise med buss, sammenlignet med egen bil. Særlig gjelder

dette til handel hvor man gjerne skal ha med seg mange og tunge bæreposer hjem.

Den andre årsaken som stikker seg ut som viktig for folk som reiser kollektivt, er at det er billigere å

reise på denne måten enn å kjøre egen bil. I underkant av en tredjedel nevner det økonomiske aspektet

som en årsak til å reise kollektivt.

1%

1%

1%

1%

2%

2%

3%

6%

7%

12%

13%

18%

25%

27%

Transport av barn

Bruker bilen i arbeidet

Vane

Må skifte/overgang

For dyrt

Helsemessige årsaker

Bor i gåavstand/kort vei til jobb/skole

Andre årsaker

Tidsmessige årsaker

Holdeplass/avgang for langt unna

Passer ikke mine behov

Mer lettvint/praktisk/komfortabelt med bil

For få avganger

Går ikke buss på strekningen

15

Figur 14: Årsaker til at man benytter seg av kollektivtrafikk på reiser til jobb/skole. Respondentene hadde
mulighet til å velge flere årsaker. N=98

Felles for rundt to tredjedeler av de som nevner pris som en driver, er at de arbeider i Trondheim. En

annen fellesnevner er at de reiser fast med rutebuss, flere ganger i uka. 40 % av dem bor i

Orkdal/Skaun, 20 % bor i Stjørdal kommune og 10 % i Levanger. Det er en svært høy tilfredshet med

kollektivtilbudet blant de som peker på pris som årsak til at de reiser kollektivt. Hele 75 % er fornøyd

med kollektivtilbudet.

Blant de som peker på at det er mer lettvint, praktisk og komfortabelt å reise kollektivt enn med egen

bil, finner vi en lavere andel faste busspendlere enn blant de som peker på at det er billigere. Vi finner

derimot en større andel togpendlere. En fjerdedel reiser flere ganger i uka med tog og halvparten reiser

med rutebuss. De bor litt mer spredt utover Trøndelag, og en tredjedel jobber i Trondheim. De som

peker på at det er mer lettvint, praktisk og komfortabelt å reise kollektivt, er mindre fornøyd med

kollektivtilbudet enn de som nevner pris som viktigste årsak.

 Forskjeller på kjønn, familieforhold og alder

2.4.1 Kjønn

Kvinnene i Trøndelagsregionen hevder å ha bedre kjennskap til rutebusstilbudet enn menn. Det er rundt

10 prosentpoeng flere kvinner enn menn som hevder å ha god kjennskap til rutebusstilbudet. Den

samme forskjellen finner vi i kjennskap til togtilbudet, mens kjennskap til hurtigbåt og ferge er mer lik

blant kjønnene.

Til tross for at det er kvinnene som mener de har den beste kjennskapen, er det betydelig flere menn

enn kvinner som benytter kollektivtrafikk til jobb/skole. Dette gjelder i all hovedsak hurtigbåt/ferge og

tog, hvor forskjellen er på henholdsvis 17 og 14 prosentpoeng.

4%

4%

8%

11%

12%

12%

12%

12%

30%

32%

Trygghet/sikkerhet

Har ikke bil/sykkel

Sparer tid

Slipper å tenke på parkering

Komfort

Miljøhensyn

Andre årsaker

Må ta ferge/hurtigbåt

Pris/billigere

Mer lettvint/praktisk/komfortabelt

16

Tabell 3: Andel som benytter buss, hurtigbåt/ferge og tog til jobb/skole blant de

arbeidende/studerende, fordelt på kjønn. N=1324/452/629
Reiser til jobb/skole

Buss

Ukentlig Månedlig Sjeldnere Aldri

Mann 6% 3% 4% 87%

Kvinne 4% 2% 4% 90%

Hurtigbåt/ferge

Ukentlig Månedlig Sjeldnere Aldri

Mann 9% 8% 8% 75%

Kvinne 2% 3% 3% 92%

Tog

Ukentlig Månedlig Sjeldnere Aldri

Mann 8% 8% 8% 76%

Kvinne 4% 3% 4% 90%

Blant de som ikke reiser kollektivt i dag, er det flere menn enn kvinner som mener at kollektivt kan

være et alternativ til jobb/skole og handel/service. På andre reiser enn jobb/skole og handel/service, er

det ingen forskjell mellom kjønnene.

2.4.2 Familieforhold

Bruken av kollektivtrafikk er mindre blant de som har barn boende hjemme enn blant dem uten barn.

Forskjellen er størst på andre reiser enn jobb/skole og handel/service (9 prosentpoeng).

De med barn boende hjemme oppgir å reise oftere til annen kommune enn bostedskommune for andre

aktiviteter enn jobb/skole. Antageligvis kan mange av disse reisene forklares med at barna skal kjøres

til ulike aktiviteter og besøk.

De som ikke har barn boende hjemme tar oftere tog eller buss til Trondheim for handel, besøk eller

andre aktiviteter. Det kan altså se ut til at familier med barn reiser oftere, men at de ikke benytter

kollektivtrafikk til disse reisene. De velger i stedet å kjøre bil.

Det er langt større forskjeller på kollektivbruk mellom kvinner med og uten barn enn mellom menn med

og uten barn. Kvinner med barn boende hjemme er blant de som reiser minst kollektivt, mens kvinner

uten barn er blant de som reiser mest kollektivt. Et eksempel på dette fremkommer i Tabell 4 som viser

hvor ofte man reiser med tog eller buss til Trondheim i forbindelse med handel, besøk eller annet.

Tabell 4: Benyttelse av buss eller tog på reiser til Trondheim i forbindelse med handel, besøk eller
annet, fordelt på kvinner med og uten barn og menn med og uten barn. N=456

Hvor ofte benytter du tog eller buss til Trondheim i forbindelse med handel, besøk eller annet?

Ukentlig Månedlig Sjeldnere Aldri

Kvinner med barn 1 % 15 % 63 % 21 %

Kvinner uten barn 10 % 30 % 47 % 14 %

Menn med barn

30 % 46 % 24 %

Menn uten barn 2 % 24 % 48 % 26 %

2.4.3 Alder

De yngste i utvalget skiller seg noe fra resten ved at de i større grad benytter seg av kollektivtilbudet til

jobb/skole. Dette henger sammen med at det er flest studenter i denne aldersgruppen og at det er

denne gruppen som i størst grad benytter kollektivtilbudet.

17

Figur 15: Anvendelse av rutebuss til jobb/skole – fordelt på aldersgrupper. N=1324

Det er de yngste og de eldste som i størst grad går eller sykler. Dette gjelder både på reiser til

jobb/skole og handel/service.

Figur 16: Andelen som går eller sykler daglig/ukentlig til handel/service fordelt på aldersgrupper.
N= 2213

Vi finner ingen særlige sammenhenger mellom alder og barrierer for bruk av kollektivtrafikk. At det ikke

går buss på den aktuelle strekningen og at det er for få avganger nevnes av flest, uavhengig av alder.

 Tilfredshet med kollektivtilbudet

Tilfredsheten med kollektivtilbudet i Trøndelag, utenom Stor-Trondheim, er svært varierende. I Orkdal

og Stjørdal er over halvparten fornøyde med tilbudet. Innbyggerne i Steinkjer og Levanger er også

rimelig fornøyde med kollektivtilbudet i sine kommuner. I Selbu derimot, er to av tre misfornøyde med

kollektivtilbudet. Overhalla, Hemne, Bjugn og Nærøy er andre kommuner der få respondenter er

fornøyde med tilbudet.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

60 år+

45-59 år

30-44 år

18-29 år

Ukentlig Månedlig Sjeldnere Aldri

42%

28%

29%

37%

18-29 år

30-44 år

45-59 år

60+ år

18

Figur 17: Tilfredshet med kollektivtilbudet i Trøndelags kommuner. Kommuner med færre enn 30
respondenter, er utelatt fra figuren. N=1877

Sammenlignet med AtBs egne halvårlige målinger av kundetilfredshet (KTI-målinger), er disse tallene

svært lave. Mye av grunnen til dette ligger antakelig i at det ved KTI-målinger kun intervjues brukere

av bussen, det vil si at de som ikke har benyttet buss i løpet av den siste måneden opp til måling, blir

sortert fra. Spørsmålene som vurderer den totale tilfredsheten er også ulike i markedsundersøkelsen

denne analysen baserer seg på og i den halvårlige KTI-målingen. Mens det i denne undersøkelsen ble

stilt spørsmål om hvor tilfreds man er med kollektivtilbudet i forhold til ens behov, blir det i KTI-

undersøkelsene spurt hvor fornøyd man er totalt sett med den ruten man reiser oftest med. Det er

allikevel interessant å se hvor stor forskjellen er. Selv om det som sagt ikke er mulig med en direkte

sammenligning, er tallene så langt fra hverandre at vi kan konkludere med at brukere av bussen er

langt mer fornøyde med kollektivtilbudet enn ikke-brukere.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Selbu

Overhalla

Skaun

Grong

Hemne

Bjugn

Nærøy

Melhus

Meråker

Meldal

Inderøy

Hitra

Midtre Gauldal

Namsskogan

Oppdal

Verran

Lierne

Verdal

Namsos

Frøya

Vikna

Ørland

Åfjord

Indre Fosen

Røros

Levanger

Frosta

Steinkjer

Stjørdal

Orkdal

Fornøyd Verken eller Misfornøyd

19

Figur 18: Tilfredshet med den bussruten man reiser oftest med. Tallene er hentet fra AtBs KTI-
undersøkelse i april 2018. Kommunene i Namdalsregionen, Inn-Trøndelag, samt Verdal, Levanger og

Frosta er ikke representert i denne undersøkelsen fordi AtB ikke ennå har tatt over ansvaret for
kollektivtrafikken i disse områdene. Kommuner med færre enn 10 respondenter er også utelatt. N=797

Noe som er med på å styrke sammenligningsverdien mellom de to undersøkelsene er at det er mange

av de samme kommunene som ligger i toppen av tabellen i begge undersøkelser, på samme måte som

mange av de samme kommunene ligger i bunnen av tabellen. Vi kan derfor, med nokså stor sikkerhet,

si at Orkdal er den kommunen utenfor Stor-Trondheim med størst andel innbyggere som er fornøyde

med kollektivtilbudet – både blant brukere og ikke-brukere.

Det er også interessant at kommunene Skaun og Melhus ikke kommer nevneverdig mye bedre ut i KTI-

målingen enn de gjør i undersøkelsen som ligger til grunn for denne analysen. Dette med tanke på at

man i KTI-målingen snakket med beboere fra hele kommunen, ikke bare utenfor grensa for Stor-

Trondheim. Det er ingen hemmelighet at kollektivtilbudet i Stor-Trondheim er bedre enn

kollektivtilbudet utenfor Stor-Trondheim.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Meldal

Hemne

Oppdal

Selbu

Holtålen

Melhus

Frøya

Skaun

Hitra

Åfjord

Bjugn

Midtre Gauldal

Stjørdal

Indre Fosen

Røros

Orkdal

Fornøyd Verken eller Misfornøyd

20

3 NAMDALSREGIONEN

 Om utvalget

Namdalsregionen består av kommunene Namsos, Namdalseid, Høylandet, Overhalla, Namsskogan,

Grong, Lierne, Røyrvik, Leka, Vikna, Fosnes, Flatanger og Nærøy. Osen har observatørstatus og vil av

den grunn ikke presenteres som en av kommunene i Namdalsregionen i denne analysen.

Det er totalt blitt intervjuet 522 personer i Namdalsregionen. Disse skal fungere som et representativt

utvalg for de 37 972 personene som bodde i regionen ved utgangen av 2017 (SSB). Flest respondenter

er bosatt i Namsos (117), Nærøy (106) og Vikna (87). Lierne (50), Overhalla (34), Namsskogan (32) og

Grong (23) har også brukbare antall respondenter. De resterende kommunene har under 20

respondenter, noe som kan gi mer usikre funn.

De fleste personene i utvalget er i arbeid. I enkelte kommuner, slik som Leka, er andelen

pensjonister/trygdede/annet like stor eller større enn andelen yrkesaktive. Andelen studenter er like lav

i denne regionen som resten av Trøndelag sett under ett.

 Kjennskap til kollektivtilbudet

Kjennskap til tilbudet på både buss, tog, hurtigbåt og ferge er godt blant beboerne i Namdalsregionen,

og høyere enn snittet for alle regionene i Trøndelag.

Figur 19: Viser forskjellen på andelen med god kjennskap til kollektivtransportmidlene i
Namdalsregionen og i hele Trøndelag samlet.

Det er store forskjeller innad i regionen som ikke umiddelbart kan forklares med forskjeller på tilbudet i

de ulike kommunene. Vikna og Nærøy, som er de kommunene i regionen hvor innbyggerne har dårligst

kjennskap til busstilbudet, har langt flere daglige avganger enn Lierne, Røyrvik og Fosnes som havner

forholdsvis høyt oppe på lista. Kjennskapen til hurtigbåt/ferge er langt dårligere i Namsos enn de andre

kommunene med et slikt tilbud. Dette kan forklares med at ikke like mange i Namsos kommune er

avhengig av et slikt kollektivmiddel for å komme seg til arbeid, skole, handel og fritidsaktiviteter fordi

de finner dette i egen kommune. Innbyggere fra kommunene rundt, som de nevnte kystkommunene,

reiser ofte inn til Namsos for ulike formål, og mange må da benytte hurtigbåt eller ferge.

42%

63%

91%

33%

56%

67%

Rutebuss Hurtigbåt Ferge

Namdalsregionen Trøndelag

21

Figur 20: Andel som oppgir at de har Ganske god eller Meget god kjennskap til de ulike
kollektivtransportmidler i de ulike kommunene i Namdalsregionen. N=522/329/55

 Kollektive reiser

Det er ikke mange som benytter buss for å komme seg til jobb/skole i Namdalsregionen. Så mange som

90 % hevder de aldri har benyttet buss til dette formålet. Heller ikke på reiser til handels-/servicesentra

blir buss foretrukket. På andre fritidsreiser er bruk av buss mer vanlig, men få benytter busstilbudet

oftere enn én gang i måneden. Det er viktig å poengtere at busstilbudet i flere av kommunene i

Namdalsregionen er svært begrenset. Spesielt i kystkommunene Flatanger, Fosnes, Røyrvik og Leka,

samt innlandskommunen Lierne, finnes det nesten ikke rutebusstilbud utover skoleskyss.

Tog er tilgjengelig fra to kommuner i Namdalsregionen, Grong og Namdalseid. Ingen bruker toget

daglig til jobb/skole, men det er noen få som bruker det for å komme seg til handels-/servicesentra.

Mens 70 % svarer at de aldri benytter toget på handel- og servicereiser, er det 85 % som aldri benytter

det på reiser til jobb/skole.

Det finnes et tilbud om hurtigbåt/ferge i Namsos, Fosnes, Vikna, Nærøy og Leka. Mellom 1 og 5 % i de

aktuelle kommunene benytter hurtigbåt eller ferge ukentlig eller oftere for å komme seg til jobb/skole,

handel/service eller for andre formål enn dette.

I likhet med de andre regionene i Trøndelag, foretas de aller fleste jobbreiser i Namdalsregionen med

bil. Gjennomsnittlig er det 77 % av de yrkesaktive som kjører bil til jobb daglig eller ukentlig. Det er

ingen som oppgir at de reiser daglig/ukentlig med tog til jobb/skole, men det er som nevnt ikke mange

kommuner i Namdalsregionen som har et tilbud om tog.

Med tanke på de store geografiske avstandene i Namdalsregionen, er det noe overraskende at det er så

stor andel som går eller sykler til de ulike reiseformål. Gjennomsnittlig for hele regionen oppgir hver

tredje respondent at de går eller sykler daglig/ukentlig til og fra både jobb/skole, til handel/service og

på andre reiser.

74%
69%

64% 64%

50% 50%
45%

41% 40% 39% 38%

28%
23%

100%

84% 83%

73%

34%

97%

82%

N
a
m

d
a
ls

e
id

N
a
m

s
s
k
o
g
a
n

L
ie

rn
e

H
ø
y
la

n
d
e
t

R
ø
y
rv

ik

F
o
s
n
e
s

N
a
m

s
o
s

O
v
e
rh

a
ll
a

F
la

ta
n
g
e
r

G
ro

n
g

L
e
k
a

N
æ

rø
y

V
ik

n
a

L
e
k
a

V
ik

n
a

F
o
s
n
e
s

N
æ

rø
y

N
a
m

s
o
s

N
a
m

s
s
k
o
g
a
n

G
ro

n
g

Rutebuss Hurtigbåt/Ferge Tog

22

Tabell 5: Minimum ukentlig bruk av de ulike mobilitetsmidler til jobb/skole, handel/service og andre

reiser, fordelt på kommunene i Namdalsregionen. Kommuner med mindre enn 20 respondenter er
utelatt fra tabellen.

Daglig/ ukentlig bruk av mobilitetsmidler til…

Bostedskommune

 Namsos Nærøy Lierne Vikna Nams-
skogan

Grong Overhalla

Jobb/skole

Rutebuss 2 % 2 % 1 % 3 %

Tog - - - - -

Hurtigbåt/
ferge

1 %

1 % - 2 % - - -

Bil 76 % 73 % 87 % 83 % 65 % 92 % 91 %

Annet
mot.
kjøretøy

1 % 9 % 4 % 15 % 9 %

Sykkel/
gange

45 % 27 % 22 % 38 % 38 % 35 % 29 %

Antall
responser

75 59 30 48 23 13 23

Handel/service

Rutebuss 2 % 2 % 3 % 3 %

Tog - - - - 3 % -

Hurtigbåt/
ferge

1 % 3 % - 3 % - - -

Bil 92 % 86 % 80 % 84 % 81 % 78 % 97 %

Annet
mot.
kjøretøy

4 % 4 % 2 % 3 % 3 % 12 %

Sykkel/
gange

45 % 27 % 22 % 38 % 38 % 35 % 29 %

Antall
responser

117 106 50 87 32 23 34

Andre reiser

Rutebuss 1 %

Tog - - - - -

Hurtigbåt/
ferge

2 % 5 % - 2 % - - -

Bil 57 % 58 % 48 % 53 % 41 % 52 % 59 %

Annet
mot.
kjøretøy

2 % 2 % 6 % 2 % 3 % 4 % 6 %

Sykkel/
gange

39 % 23 % 20 % 40 % 34 % 35 % 24 %

Antall
responser

117 106 50 87 32 23 34

3.3.1 Bybusstilbudet i Namsos

Namsos har to ruter som karakteriseres som bybussruter. Det vil si ruter som går i ring med

utgangspunkt i bykjernen. En av disse går fra Spillum, gjennom sentrum, til Fossbrenna og den andre

går fra Svea til Gullholmstranda. Den førstnevnte har ti avganger på hverdager og fire avganger lørdag,

mens den andre har 24 avganger på hverdager og fire avganger lørdag.

Bruken av bybusslinjene er svært begrenset. To av tre respondenter fra Namsos sier at de aldri har

benyttet tilbudet, og ytterligere 25 % bruker det kun en sjelden gang. Samtidig er det kun rundt 40 %

som svarer at deres kunnskap om bybusstilbudet er dårlig. Sjelden eller ingen benyttelse av bybussen

kan altså ikke bare forklares med dårlig kjennskap til tilbudet.

23

Figur 21: Benyttelse av og kjennskap til det lokale bybusstilbudet i Namsos. N=117

Bybuss kunne også vært et alternativ i Namdalsregionens nest største tettsted, Rørvik i Vikna

kommune. 70 % av beboerne i Vikna kommune bodde i slutten av 2017 i Rørvik, noe som tilsvarer

3098 innbyggere, som beskrevet i vedlegg 2, kapittel 3.3.1. Hver fjerde respondent fra Vikna kommune

uttrykker et savn etter bybuss.

3.3.2 Bestillingstransport

Kommunene Røyrvik, Flatanger, Fosnes og Lierne skiller seg ut fra resten av kommunene i

Namdalsregionen når det gjelder kunnskap om bestillingstransport. På spørsmål om hvilke kollektive

transportmidler som er tilgjengelige der hvor de bor, oppgir rundt eller over halvparten av

respondentene i de nevnte kommunene bestillingstransport. Dette forteller noe om hvor stor rolle

bestillingstransport spiller her og at det i liten grad finnes andre kollektivtilbud i de nevnte kommunene.

67%

25%

5% 3%

42% 41%

17%

A
ld

ri

S
je

ld
n
e
re

M
å
n
e
d
li
g

U
k
e
n
tl
ig

D
å
rl
ig

V
e
rk

e
n
 e

ll
e
r

G
o
d

Benyttelse av det lokale busstilbudet i Namsos Kjennskap til det lokale bybusstilbudet i
Namsos

24

Figur 22: Andelen som nevner bestillingstransport som et kollektivt transportmiddel i deres
bostedskommuner. N=522

Bestillingstransport er tilgjengelig i alle kommuner i det tidligere Nord-Trøndelag. De aller fleste i

Namdalsregionen sier at de aldri har benyttet seg av tilbudet om bestillingstransport. Rundt en femtedel

har benyttet det sjeldnere enn én gang i måneden, mens 6 % benytter det månedlig eller oftere.

Størst andel av «faste brukere» finner vi i Flatanger (30 %), Lierne (18 %), Røyrvik (18 %), på

Høylandet (18 %) og på Fosnes (17 %).

Størst andel av de som aldri har benyttet seg av bestillingstransport finner vi i Namsos (93 %),

Namdalseid (93 %) og Overhalla (94 %).

Figur 23: Bruk av bestillingstransport i Namdalsregionen. N=522

De som har benyttet bestillingstransport, er enige om at tilbudet er godt. Så mange som 93 % av de

som har benyttet seg av tilbudet, sier at de er ganske eller meget fornøyd med det. 85 % mener

dessuten at de har mulighet til å komme seg dit de vil ved hjelp av denne tjenesten. De mener altså at

den gir dem en stor grad av mobilitet.

 Potensielle kollektivreisende

Hver fjerde yrkesaktive/student i Namdalsregionen som ikke reiser kollektivt i dag, anser

kollektivtrafikk som et reelt alternativ til jobb og skole. Omkring hver tredje respondent mener det er et

alternativ til handel/service og over halvparten mener kollektivtrafikk kunne vært en mulighet på reiser

med andre formål.

0%

4%

9%

15%

16%

18%

20%

22%

31%

46%

50%

60%

61%

Overhalla

Namsos

Grong

Vikna

Nærøy

Høylandet

Namdalseid

Namsskogan

Leka

Lierne

Fosnes

Flatanger

Røyrvik

6% 19% 75%

Månedlig Sjeldnere Aldri

25

3.4.1 Mulige barrierer for kollektivtrafikk

Den vanligste årsaken til at kollektivtrafikk ikke blir sett på som et alternativ, er at det ikke går buss på

den aktuelle strekningen eller at det er for få avganger. En del respondenter peker dessuten på at det

er lettvint, mer praktisk og mer komfortabelt å kjøre egen bil enn å reise med kollektivtrafikk.

Figur 24: De vanligste årsakene til ikke å reise kollektivt til jobb/skole i Namdalsregionen.

Respondentene hadde mulighet til å velge flere årsaker. N=184

3.4.2 Viktige drivere for kollektivtrafikk

At det er lettvint, mer praktisk og mer komfortabelt å reise kollektivt enn med egen bil, er den største

driveren for bruk av kollektivtrafikk i Namdalsregionen. Dette gjelder både på reiser til jobb/skole og på

andre reiser enn jobb/skole og handel/service. Det er også noen som er avhengig av å ta hurtigbåt eller

ferge for å komme seg dit de vil. Langt færre peker på det økonomiske som en faktor for å velge å reise

kollektivt sammenlignet med resten av Trøndelag.

Figur 25: De vanligste årsakene til at man velger å reise kollektivt på andre reiser enn reiser til
jobb/skole og handel/service i Namdalsregionen. Respondentene hadde mulighet til å velge flere
årsaker. N=52

7%

7%

10%

10%

16%

24%

31%

Tidsmessige årsaker

Andre årsaker

Passer ikke mine behov

Holdeplass/avgang for langt unna

Lettvint/praktisk/komfortabelt med bil

For få avganger

Går ikke buss på strekningen/finnes ikke noe tilbud

4%

4%

6%

8%

8%

13%

13%

37%

Slipper å tenke på parkering

Helsemessige årsaker

Sparer tid

Pris/billigere

Miljøhensyn

Andre årsaker

Må ta ferge/hurtigbåt

Lettvint/praktisk/komfortabelt

26

 Viktige reisestrømmer

3.5.1 Reiser til arbeid/skole

De aller fleste arbeider eller studerer i den samme kommunen som de bor i. Minst utpendling i

forbindelse med arbeid ser det ut til å være fra Namsos, Vikna og Høylandet. De fleste som jobber i en

annen kommune enn hjemkommunen, har arbeidssted i Namsos. Rørvik og Kolvereid er tydelige

arbeidssentra for kommunene i Ytre Namdal, mens Grong trekker til seg yrkesaktive fra flere av

kommunene i Midtre Namdal.

Figur 26: Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne
linjer) i Namdalsregionen. Diameter og tykkelse illustrerer andelen pendlere internt og mellom
kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som blir
illustrert. Flatanger, Namdalseid, Fosnes, Høylandet og Røyrvik er holdt utenfor grunnet lavt antall
respondenter

Arbeidspendling mellom kommunene i Namdalsregionen beskrives også i vedlegg 2, kapittel 3.4.2. Der

presenteres tall fra SSB og det er mange av de samme strømmene som går igjen begge steder. De

sterkeste pendlerstrømmene i følge SSB går fra Overhalla til Namsos og fra Vikna til Nærøy.

3.5.2 Reiser til handel/service

Namsos nevnes som handels-/servicested av respondenter fra samtlige kommuner i Namdalsregionen.

De fleste handler også i bostedskommunen. I Ytre Namdal er Rørvik og Kolvereid populære

handelssteder.

3.5.3 Andre reiser

Namsos er det mest populære reisemålet fra de aller fleste kommunene i regionen. Steinkjer og

Trondheim tiltrekker seg også flere namdalinger på andre reiser enn reiser til jobb, skole, handel og

service.

En annen reisestrøm det er verdt å merke seg, er den som går mellom Vikna og Nærøy. Tett opp mot

50 % av respondentene fra Vikna svarer at Nærøy er den kommunen de oftest reiser til, og rundt den

samme andelen reiser fra Nærøy til Vikna. Koblingen mellom kommunene blir ikke mindre i fremtiden.

Den 1. januar 2020 slår de seg sammen til Nærøysund kommune.

I de østlige kommunene i regionen, fra Overhalla til Lierne, er det mange som reiser til Grong for andre

formål enn arbeid, skole, handel og service.

27

Tabell 6: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og

handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall
responser

Namdalseid 100 % Steinkjer, Namsos 15

Overhalla 94 % Namsos 34

Vikna 92 % Nærøy, Namsos 87

Leka 92 % Nærøy, Namsos 13

Flatanger 90 % Namsos, Steinkjer 10

Grong 87 % Namsos 23

Nærøy 85 % Vikna, Namsos 106

Høylandet 82 % Namsos 11

Namsos 79 % Trondheim, Steinkjer 117

Lierne 78 % Namsos, Grong 50

Røyrvik 78 % Namsos 18

Namsskogan 75 % Grong, Namsos 32

 Tilfredshet med kollektivtilbudet

Totalt sett for Namdalsregionen, er det flere som er misfornøyde enn fornøyde med kollektivtilbudet.

Mye av årsaken til misnøyen ser ut til å ligge i mangel på avganger og for få ruter. Generelt for beboere

i det tidligere Nord-Trøndelag er at de er svært fornøyde med selve gjennomføringen av

kollektivtrafikken, men at de er misfornøyde med tilbudet.

Innad i Namdalsregionen er det større variasjoner. Det er en klar tendens til at beboerne i de sørøstlige

kommunene Overhalla og Grong ikke er spesielt fornøyde med kollektivtilbudet. I Lierne er det,

overraskende nok, mange flere som er fornøyde. Dette henger kanskje sammen med at tilbudet her i

stor grad består av bestillingstransport – som de er svært fornøyde med. Ansvarlige i kommunen

poengterte selv dette da de var i møte med AtB våren 2018. Tilbringertjenesten er avgjørende for at

folk er så fornøyde med kollektivtrafikken.

Det er også stor misnøye i de nordligste kystkommunene Leka, Fosnes og Nærøy. Vikna skiller seg fra

disse kommunene ved at rundt en tredjedel er fornøyd med kollektivtilbudet, mot under 20 % samlet

for de andre kommunene i Ytre Namdal. Alle disse kommunene har tilbud om ferge/hurtigbåt, så det

kan tenkes at misnøyen rettes mot rutebusstilbudet og korrespondansen med hurtigbåt/ferge.

Kollektivtrafikkforeningen er en nasjonal bransjeorganisasjon for offentlige aktører som planlegger,

kjøper og markedsfører kollektivtrafikktjenester. De er ansvarlige for et nasjonalt kundebarometer, kalt

kollektivbarometeret. Tre ganger i året foretar de spørreundersøkelser for å kunne måle tilfredshet til

kollektivtrafikken rundt om i landet. Siden AtB ikke selv har foretatt kundetilfredshetsundersøkelser i

Namdalsregionen, er det interessant å se hva Kollektivtrafikkforeningens barometer kan fortelle oss.

Namdalsregionen kommer klart dårligst ut på den totale tilfredsheten i Trøndelag fylke. I følge

Kollektivbarometeret er kun hver tredje beboer i Namdalsregionen fornøyd med kollektivtilbudet.

28

Figur 27: Total tilfredshet med kollektivtrafikken i Trøndelag, første tertial av 2018. Tallene er hentet fra
Kollektivbarometeret og de geografiske inndelingene varierer noe fra inndelingene beskrevet i denne
markedsundersøkelsen. «Namdal» er lik «Namdalsregionen» bortsett fra at tidligere Leksvik kommune
nevnes som en av kommunene som inngår i Namdal. N=634

34%

40%

46%

50%

69%

27%

31%

21%

28%

23%

39%

29%

33%

23%

9%

Namdal

Værnesregionen

Innherred

Tidligere Sør-Trøndelag

Trondheim

Fornøyd Verken eller Misfornøyd

29

4 INN-TRØNDELAGSREGIONEN

 Om utvalget

Inn-Trøndelagsregionen består av kommunene Steinkjer, Verran, Inderøy og Snåsa. Det totale antall

respondenter fra regionen er 327. 228 av disse bor i Steinkjer kommune, fulgt av Inderøy med 57

respondenter. I hver av kommunene Verran og Snåsa, er det 21 respondenter. Disse skal fungere som

et representativt utvalg for de 33.144 innbyggerne som bodde i Inn-Trøndelags kommuner i utgangen

av 2017.

 Kjennskap til kollektivtilbudet

Innbyggerne i Inn-Trøndelagsregionen har dårlig kjennskap til rutebusstilbudet i hjemkommunen.

Dårligst er den i Inderøy kommune hvor to av tre hevder at kjennskapen til rutebusstilbudet er dårlig.

Andelen i Snåsa er nærmere 60 % og på Steinkjer er den like over 50 %. Respondentene som bor i

Verran kommune har bedre kjennskap til rutebusstilbudet. Her er det i underkant av 20 % som sier de

har dårlig kjennskap og over halvparten mener deres kjennskap er god. Dette kan skyldes at Verran

ikke har togforbindelse.

Kjennskapen til togtilbudet er vesentlig høyere enn kjennskapen til rutebusstilbudet i de kommunene

som tilbyr det.

Figur 28: Andel som oppgir at de har Ganske god eller Meget god kjennskap til buss- og togtilbudet i
Inn-Trøndelag. N=286/264

 Kollektive reiser

Faste bussbrukere til formålet arbeid/skole, er nesten helt fraværende i Inn-Trøndelag. De få som

oppgir å bruke buss til dette formålet, bor i Steinkjer kommune. Så mange som 93 % benytter aldri

buss på reisen til arbeid/skole.

Heller ikke på handels-/servicereiser er det mange som benytter buss. Vi finner noen flere bussbrukere

til dette formålet enn på reiser til arbeid og skole, men 85 % benytter seg aldri av busstilbudet når de

skal på handel. Rundt en tredjedel av utvalget benytter buss av og til på andre fritidsreiser.

Det er flere daglige/ukentlige togbrukere enn bussbrukere i Inn-Trøndelagsregionen, og de aller fleste

er bosatt i Steinkjer kommune. 3-4 % av respondentene fra Steinkjer kommune reiser med tog ukentlig

eller oftere til de ulike formål.

55%

33%

18% 16%

76%

67%
62%

V
e
rr

a
n

S
te

in
k
je

r

S
n
å
s
a

In
d
e
rø

y

S
te

in
k
je

r

S
n
å
s
a

In
d
e
rø

y

Kjennskap til busstilbud Kjennskap til togtilbud

30

Tabell 7: Minimum ukentlig bruk av de ulike kollektive mobilitetsmidler til jobb/skole, handel/service og

andre reiser i Inn-Trøndelags kommuner.
Daglig/ukentlig bruk av mobilitetsmidler til…

Bostedskommune

Steinkjer Verran Snåsa Inderøy

Jobb/skole

Rutebuss 1 %

Tog 3 % -

2 %

Bil 78 % 82 % 86 % 77 %

Annet mot. kjøretøy 1 %

5 %

Sykkel/gange 28 % 27 % 20 % 15 %

Antall responser 104 10 11 35

Handel/service

Rutebuss 2 %

Tog 3 % -

Bil 87 % 90 % 96 % 84 %

Annet mot. kjøretøy 1 %

3 %

Sykkel/gange 36 % 35 % 24 % 30 %

Antall responser 188 22 19 57

Andre reiser

Rutebuss 1 %

Tog 4 % -

Bil 60 % 60 % 62 % 59 %

Annet mot. kjøretøy

5 % 10 % 5 %

Sykkel/gange 39 % 42 % 48 % 22 %

Antall responser 188 22 19 57

4.3.1 Bybusstilbudet på Steinkjer

Steinkjer har to såkalte bybusslinjer. Én går om Søndre Egge, mens den andre går om Byafossen. At de

blir kalt bybusslinjer er ikke ensbetydende med at de har mange avganger. Disse linjene har

henholdsvis seks og fem avganger på hverdager og ingen avganger i helg. Dette gjenspeiles i både

kjennskap til og bruk av tilbudet.

Det er kun de som bor på Steinkjer som har blitt stilt spørsmål om bybusstilbudet. Funn fra

undersøkelsen peker på at det er de yngste som har dårligst kjennskap til tilbudet. Tre fjerdedeler av

innbyggerne under 30 år, har dårlig kjennskap til det lokale bybusstilbudet. Blant de over 60 år, er det

rundt halvparten som mener deres kjennskap er dårlig.

Av de 228 respondentene på Steinkjer, er det kun 50 som forteller at de har benyttet bybussen. Det er

de nevnte aldersgruppene (under 30 og over 60 år) som benytter seg av bybusstilbudet på Steinkjer.

Rundt en tredjedel av de over 60 år og en fjerdedel av de under 30 år, benytter bybusstilbudet fra

daglig til sjeldnere enn hvert halvår. I aldersgruppen mellom 30 og 60 år, er det ingen som benytter

bybusstilbudet oftere enn månedlig.

31

Figur 29: Bruk av det lokale bybusstilbudet på Steinkjer, fordelt på alder. N=188

4.3.2 Bestillingstransport i Inn-Trøndelag

Rundt 15 % oppgir at de benytter seg av bestillingstransport hvert halvår eller oftere. Som vi ser av

Figur 30 er andelen som aldri har benyttet seg av bestillingstransport 77 %. Disse fordeler seg nokså

likt på alder, men en litt høyere andel av de som aldri har benyttet det, finner vi blant de yngste i

utvalget. Det er flest over 45 år som benytter seg av bestillingstransport månedlig eller oftere, men det

er stadig over tre fjerdedeler som aldri benytter seg av det, også i denne aldersgruppa.

Figur 30: Bruk av bestillingstransport i Inn-Trøndelagsregionen. N=286

De få som har benyttet seg av muligheten for bestillingstransport, er stort sett svært fornøyde med

tilbudet. Gjennomsnittlig gir de, på en skala fra 0 til 100, en score på 75 poeng.

 Potensielle kollektivreisende

Rundt hver fjerde respondent i Inn-Trøndelagsregionen sykler eller går til skole/jobb. Det er allikevel bil

som er den klare vinneren i samtlige kommuner i Inn-Trøndelagsregionen. Klarer man å få flere til å la

bilen stå en gang i blant, vil det være mange potensielle bussbrukere i Inn-Trøndelagsregionen.

Inn-Trøndelag er den regionen med størst andel som ser på kollektivtrafikk som et alternativ på reiser

til handel/service og andre fritidsreiser. Over 60 % mener det er et alternativ.

4.4.1 Mulige barrierer for kollektivtrafikk

De tre mest nevnte årsakene til at kollektivtrafikk ikke er et reelt alternativ til jobb/skole, har med

busstilbudet å gjøre. Den hyppigst nevnte årsaken er at det ikke går buss på strekningen mellom

bosted og arbeidssted/skole, etterfulgt av for få avganger og at holdeplass/avgang er for langt unna.

5% 5%

16%

4%

11%

5%

10%
10%

14%

74%

90%
86%

70%

15-29 år 30-44 år 45-59 år 60+ år

Ukentlig Månedlig Sjeldnere Aldri

3%2% 18% 77%

Ukentlig Månedlig Sjeldnere Aldri

32

Figur 31: De viktigste årsakene til at kollektivtrafikk ikke er et alternativ til jobb/skole for beboerne i
Inn-Trøndelag. Respondentene hadde mulighet til å velge flere årsaker. N=91

4.4.2 Viktige drivere for kollektivtrafikk

De fleste som reiser kollektivt i Inn-Trøndelagsregionen gjør det fordi det er mer

lettvint/praktisk/komfortabelt. Inn-Trøndelag har også en litt større andel som gjør det av hensyn til

miljøet, sammenlignet med de andre regionene. Færre peker på at det er økonomisk gunstig

sammenlignet med flere av de andre regionene.

Figur 32: De viktigste årsakene til at man reiser kollektivt på reiser med andre formål enn jobb/skole og

handel/service i Inn-Trøndelagsregionen. Respondentene hadde mulighet til å velge flere årsaker. N=23

 Viktige reisestrømmer

4.5.1 Reiser til arbeid/skole

De aller fleste som bor på Steinkjer, jobber eller går på skole på Steinkjer. Også fra Verran og Inderøy

er det mange som skal inn til Steinkjer for å arbeide.

Rundt to tredjedeler av utvalgets arbeidende i Verran og Snåsa, arbeider i hjemkommunen. I Inderøy

kommune er den tilsvarende andelen på 33 % og en like stor andel arbeider på Steinkjer.

8%

9%

10%

11%

14%

33%

38%

Kort vei til jobb / skole

Andre årsaker

Tidsmessige årsaker

Passer ikke mine behov

Holdeplass / avgang for langt unna

For få avganger

Går ikke buss på strekningen

9%

9%

17%

17%

22%

30%

Komfort

Har ikke bil/sykkel annet

Pris/billigere

Miljøhensyn

Andre årsaker

Mer lettvint/praktisk/komfortabelt

33

Figur 33: Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne
linjer) i Inn-Trøndelagsregionen. Diameter og tykkelse illustrerer andelen pendlere internt og mellom

kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som blir
illustrert.

4.5.2 Reiser til handel/service

For reiser til handel og service gjelder mange av de samme reisestrømmene som til arbeid/skole.

Samtlige av respondentene som ikke er i arbeid eller går skole og som bor på Steinkjer, oppgir at de

reiser til handels-/servicested beliggende i bostedskommunen. I Verran er det like mange som reiser til

Steinkjer som handler lokalt i sin egen kommune. I Snåsa handler et klart flertall i bostedskommunen. I

Inderøy kommune oppgir rundt halvparten at de reiser til handels-/servicested i egen kommune og hver

tredje respondent reiser til Steinkjer for dette formålet. De resterende handler i Verdal kommune.

4.5.3 Andre reiser

Det er Steinkjer som er byen de fleste reiser til for andre aktiviteter enn jobb og skole. Rundt to

tredjedeler av utvalget i Verran og Inderøy, samt 86 % av de fra Snåsa, oppgir Steinkjer som den

kommunen de reiser oftest til.

For innbyggerne på Steinkjer er det mer spredt hvor de reiser. Det kan forklares i at de finner det aller

meste i sin egen kommune og at de derfor tolker «andre aktiviteter enn jobb/skole og handel/service»

på ulikt vis. Rundt en tredjedel av de som bor på Steinkjer oppgir at de reiser til Trondheim og deretter

følger Levanger som den nest mest besøkte kommunen til formål utenom jobb og skole.

Tabell 8: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og

handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall
responser

Snåsa 100% Steinkjer 22

Inderøy 92% Steinkjer, Verdal, Levanger 59

Verran 89% Steinkjer 21

Steinkjer 80% Trondheim, Levanger, Verdal, Namsos 230

 Tilfredshet med kollektivtilbudet

Det er store forskjeller innad i regionen når det gjelder hvor fornøyde man er med kollektivtilbudet. I

Steinkjer er annenhver respondent fornøyd med tilbudet, noe som gjør at de er den kommunen i

Trøndelag med de tredje mest fornøyde beboerne. I Snåsa kommune er det derimot bare 10 % som er

fornøyd med kollektivtilbudet og over 60 % er direkte misfornøyd. I Inderøy kommune er man litt mer

34

fornøyd enn i Snåsa, men det er kun hver femte respondent som sier seg fornøyd. I Verran fordeler

respondentene seg likt mellom fornøyd, verken eller og misfornøyd.

35

5 REGION FOSEN

 Om utvalget

Region Fosen består av kommunene Bjugn, Ørland, Åfjord, Indre Fosen, Roan og Osen. Det totale antall

respondenter fra denne regionen er 188. Den største andelen av disse er bosatt i Indre Fosen kommune

(73), 40 bor i Ørland kommune, 35 i Bjugn og 25 i Åfjord. Det var utfordrende å få tak i nok

respondenter fra Osen og Roan kommune. Derfra har vi henholdsvis 8 og 7 respondenter. Tallene som

presenteres fra disse to kommune er av den grunn svært usikre. De 188 respondentene skal fungere

som et representativt utvalg for de 25 729 innbyggerne som bodde i Fosen regionen ved utgangen av

2017.

Det er en klar overvekt av eldre i utvalget fra region Fosen. Tre fjerdedeler av de spurte er over 45 år

og rundt 40 % er over 60 år. Rundt halvparten av de spurte i region Fosen har fullført videregående

skole som høyeste utdanning. Rundt 40 % har høyere utdanning på universitet eller høyskole.

 Kjennskap til kollektivtilbudet

De aller fleste i region Fosen vet at de har et tilbud om rutebuss i deres hjemkommune. Over

halvparten av de som bor i Indre Fosen mener de har et godt kjennskap til rutebusstilbudet. Det er

også i denne kommunen vi finner de fleste daglige avganger med buss i Fosen regionen. Dårligst

kjennskap til rutebusstilbudet har beboerne i Bjugn kommune. Dette til tross for at det er et bedre

busstilbud i denne kommunen enn i samtlige andre kommuner i regionen, bortsett fra Indre Fosen.

Kommunene i region Fosen som har hurtigbåt- og fergeruter, har bedre kjennskap til tilbudet enn

kommuner i andre regioner med dette tilbudet. Aller best er den i Ørland kommune, hvor 95 % av de

som har deltatt i denne undersøkelsen har god kjennskap til tilbudet.

Figur 34: Andel som oppgir at de har Ganske god eller Meget god kjennskap til tilbudet om rutebuss
og hurtigbåt/ferge i Fosen regionen. N=188/156

Bestillingstransport er en mulighet i Indre Fosen og Åfjord kommune, men det er få som er klar over

dette.

 Kollektive reiser

Fosen skiller seg ikke i særlig grad fra de andre regionene i Trøndelag når det kommer til bussbruk. En

litt større andel svarer at de bruker buss på den daglige jobb- eller studiereisen, men det er like mange

ikke-brukere som i de fleste andre regionene. Dette gjelder på alle typer reiser.

14%
20%

25%

40%
43%

54%
50%

71%

89%
95%

Bjugn Ørland Osen Åfjord Roan Indre
Fosen

Osen Bjugn Indre
Fosen

Ørland

Rutebuss Hurtigbåt/ferge

36

Det er flere som benytter hurtigbåt og ferge daglig/ukentlig til de ulike formålene enn som benytter

rutebuss i region Fosen. Størst andel gående/syklende finner vi i Ørland kommune med 35 % til både

skole/jobb og handel/service. Færrest gående/syklende er det i Åfjord kommune, hvor under 10 % går

eller sykler til jobb/skole og handel/service.

Tabell 9: Minimum ukentlig bruk av de ulike mobilitetsmidler til jobb/skole, handel/service og andre
reiser, fordelt på kommunene i region Fosen

Daglig/ukentlig bruk av mobilitetsmidler til…

Bostedskommune

Bjugn Indre
Fosen

Osen Roan Ørland Åfjord

Jobb/skole

Rutebuss 3 % 8 % 3 %

Hurtigbåt/ferge 3 % 8 % 13 % - 5 % -

Bil 79 % 87 % 71 % 80 % 86 % 94 %

Annet mot. kjøretøy 5 % 2 % 13 %

Sykkel/gange 17 % 25 % 13 % 14 % 35 % 8 %

Antall responser 19 47 7 5 14 16

Handel/service

Rutebuss 4 %

Hurtigbåt/ferge 10 % 13 % - 8 % -

Bil 91 % 78 % 75 % 57 % 83 % 84 %

Annet mot. kjøretøy 3 % 1 % 13 % 3 %

Sykkel/gange 17 % 25 % 13 % 14 % 35 % 8 %

Antall responser 35 73 8 7 40 25

Andre reiser

Rutebuss 1 % 3 %

Hurtigbåt/ferge 7 % 13 % - 8 % -

Bil 49 % 45 % 75 % 43 % 45 % 44 %

Annet mot. kjøretøy 1 %

Sykkel/gange 20 % 29 % 38 % 29 % 35 % 20 %

Antall responser 35 73 8 7 40 25

37

Det er langt flere som oppgir å reise med hurtigbåt eller ferge i region Fosen enn i de andre

kystregionene. Dette gjelder for alle typer reiser. 20 % reiser med hurtigbåt/ferge månedlig eller oftere

til jobb/skole og 44 % til handel/service.

Figur 35: Benyttelse av hurtigbåt/ferge til handel/service, fordelt på de regionene i Trøndelag med et
tilbud om hurtigbåt/ferge. N=788

5.3.1 Bestillingstransport

Av de rundt 90 respondentene fra Indre Fosen og Åfjord kommune, er det kun én som sier at hun

benytter bestillingstransport oftere enn hver tredje måned. 10 % benytter seg av tilbudet en sjelden

gang.

 Potensielle kollektivreisende

Bilen er den store vinneren på alle typer reiser i region Fosen, og det er kun i Ørland kommune at vi

finner en betydelig andel gående/syklende til de ulike reiseformål. Færrest er det i Åfjord kommune,

hvor det kun er 8 % som går eller sykler til jobb/skole og handel/service ukentlig eller oftere. Årsaken

til at det er så få som går eller sykler til jobb/skole og handel/service i region Fosen, finnes antakelig i

avstandene man har fra bosted til jobb, skole og handelssentra.

Når det gjelder reiser til jobb og skole, er det flest potensielle kollektivreisende i Bjugn kommune. Av de

som ikke reiser kollektivt i dag, er 40 % av dem positive til å reise kollektivt til dette formålet. På

handels- og servicereiser er det i Ørland kommune vi finner flest som ser det som et reelt alternativ å

reise kollektivt (40 %).

5.4.1 Mulige barrierer for kollektivtrafikk

Sammenlignet med andre kommuner i Trøndelag, opplever flere i region Fosen at det tar for lang tid å

reise kollektivt. Det er mange som oppgir dette som årsak til at de ikke velger kollektivt når de skal på

jobb eller skole, spesielt blant respondentene i Åfjord og Indre Fosen. Ellers nevnes mange av de

samme årsakene som går igjen i andre kommuner, slik som for få avganger og at det ikke går buss på

strekningen.

Respondentene i Ørland kommune skiller seg ut fra resten ved at de ikke i like stor grad skylder på

manglende buss på strekningen fra hjemmet til jobben/skolen. Med sine 5300 innbyggere og et

landareal på 73 km2 er Ørland en liten, men konsentrert kommune. Over 40 % av de som bor i denne

kommunen peker på den korte avstanden mellom hjemmet og jobben som årsak til at de ikke velger å

reise kollektivt. Dette så vi også tegn til i Tabell 9 hvor Ørland kommune skilte seg klart fra de andre

kommunene med en langt større andel gående/syklende til jobb/skole.

4%

4%

7%

8%

16%

37%

5%

29%

23%

24%

92%

58%

57%

32%

Region Midt-
Trøndelag

Orkdalsregionen

Namdalsregionen

Fosen

Ukentlig Månedlig Sjeldnere Aldri

38

Figur 36: De viktigste årsakene til at kollektivtrafikk ikke anses som et reelt alternativ til jobb/skole,
fordelt på de ulike kommunene i region Fosen. Respondentene hadde mulighet til å velge flere årsaker.
Osen og Roan er utelatt fra figuren på grunn av for få respondenter. N=83

Resultater fra denne undersøkelsen viser en svak sammenheng mellom avstand til holdeplass og hvor

ofte man reiser med buss. De som bor inntil én kilometer fra holdeplass, reiser oftere med buss enn de

som bor lengre unna.

Figur 37: Sammenhengen mellom avstand til holdeplass og hvor ofte man reiser med buss til formålet
handel/service. N=188

Den sterkeste sammenhengen med avstand til holdeplass finner vi allikevel i sykkel og gange til

handel/service. Det er færre som svarer at de går eller sykler når avstanden til nærmeste

bussholdeplass øker. Dette kan forklares med at dersom man bor langt unna en holdeplass, er sjansene

store for at man også bor langt unna handelssentra og arbeidsplasser.

0%

10%10%

20%

45%45%

5%

9%

18%

23%

27%
30%

6% 6% 6%

19%

24%

41%

0%

8%

17%

25%

33%

58%
B
o
r

i
g
å
a
v
s
ta

n
d

A
n
d
re

 å
rs

a
k
e
r

P
a
s
s
e
r

ik
k
e
 b

e
h
o
v
e
n
e

T
a
r

fo
r

la
n
g
 t

id

G
å
r

ik
k
e
 b

u
s
s

F
o
r

få
 a

v
g
a
n
g
e
r

B
o
r

i
g
å
a
v
s
ta

n
d

P
a
s
s
e
r

ik
k
e
 b

e
h
o
v
e
n
e

A
n
d
re

 å
rs

a
k
e
r

F
o
r

få
 a

v
g
a
n
g
e
r

T
a
r

fo
r

la
n
g
 t

id

G
å
r

ik
k
e
 b

u
s
s

G
å
r

ik
k
e
 b

u
s
s

A
n
d
re

 å
rs

a
k
e
r

T
a
r

fo
r

la
n
g
 t

id

P
a
s
s
e
r

ik
k
e
 b

e
h
o
v
e
n
e

F
o
r

få
 a

v
g
a
n
g
e
r

B
o
r

i
g
å
a
v
s
ta

n
d

B
o
r

i
g
å
a
v
s
ta

n
d

A
n
d
re

 å
rs

a
k
e
r

F
o
r

få
 a

v
g
a
n
g
e
r

P
a
s
s
e
r

ik
k
e
 b

e
h
o
v
e
n
e

G
å
r

ik
k
e
 b

u
s
s

T
a
r

fo
r

la
n
g
 t

id

Bjugn Indre Fosen Ørland Åfjord

3% 7%

2%

13%

7%

78%

90%

O
p
p
 t

il
 1

 k
m

O
v
e
r

1
 k

m

Ukentlig Månedlig Sjeldnere Aldri

39

Figur 38: Sammenhengen mellom avstand til holdeplass og sykkel/gange til handel/service. N=188

5.4.2 Viktige drivere for kollektivtrafikk

Den vanligste årsaken til at folk på Fosen reiser kollektivt, er at de må ta ferge eller hurtigbåt for å

komme seg dit de vil. Nesten like mange peker på at det er lettvint, praktisk og mer komfortabelt enn

andre reiseformer. Det er en mindre andel som trekker frem prisen som avgjørende for at de reiser

kollektivt på Fosen enn i Trøndelag samlet sett. Dette kan henge sammen med at mange av de som

reiser kollektivt på Fosen benytter hurtigbåten. Et tilbud som er dyrere enn rutebusstilbudet.

Figur 39: De viktigste årsakene til å reise kollektivt på andre reiser enn jobb/skole og handel/service i
region Fosen. Respondentene hadde mulighet til å velge flere årsaker. N=35

33%

24%

20%

14%

10%

3%

10%

8%

5%

9%

7%

10%

12%

10%

5%

10%

3%

48%

56%

65%

73%

80%

86%

Opp til 500 meter

Mellom 0,5 og 1 km

Mellom 1,1 og 2 km

Mellom 2,1 og 5 km

Mellom 5,1 og 10 km

Over 10 km

Ukentlig Månedlig Sjeldnere Aldri

6%

14%

20%

29%

31%

Komfort

Pris/billigere

Andre årsaker

Mer lettvint/praktisk/komfortabelt

Må ta ferge/hurtigbåt

40

 Viktige reisestrømmer

5.5.1 Reiser til arbeid/skole

De aller fleste i region Fosen arbeider med postadresse i bostedskommunen. Brekstad tiltrekker seg

yrkesaktive fra både Ørland, Bjugn, Indre Fosen og Åfjord kommune, mens det i Åfjord er yrkesaktive

fra Åfjord, Bjugn og Indre Fosen kommune representert i denne undersøkelsen.

Figur 40:Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne
linjer) i Fosen regionen. Diameter og tykkelse illustrerer andelen pendlere internt og mellom

kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som blir
illustrert. Roan og Osen er holdt utenfor grunnet lavt antall respondenter.

5.5.2 Reiser til handel/service

For reiser til handel/service tegnes det samme bildet som på reiser til arbeids-/studiested. De bosatte i

region Fosen handler stort sett i den kommunen de bor i. Av handelsstrømmer på tvers av kommuner,

er det kun reiser mellom Bjugn og Ørland som er verdt å merke seg fra denne undersøkelsen. De fleste

i Bjugn kommune oppgir at de handler i Bjugn, men rundt hver femte respondent handler i Ørland

kommune.

I Indre Fosen er det Rissa og Leksvik som tiltrekker seg flest i forbindelse med handel/service. Brekstad

har handlende fra Ørland og Bjugn kommune. Det er også noen som oppgir Trondheim som

handelssted, fra flere av tettstedene/bygdene i regionen.

5.5.3 Andre reiser

Rundt en tredjedel av de som bor i Ørland og Bjugn kommune oppgir Trondheim som den kommunen

de oftest reiser til for andre aktiviteter enn jobb/skole. Det som allikevel er mest verdt å merke seg, er

trafikken mellom Bjugn og Ørland. Rundt en tredjedel av ørlendingene reiser til Bjugn for andre

aktiviteter enn jobb/skole og over halvparten av bjugningene reiser til Ørland kommune. Frekvensen er

også høy. Henholdsvis 30 % og 40 % av innbyggerne i Ørland og Bjugn oppgir å foreta denne reisen

daglig eller ukentlig.

41

For de bosatte i Åfjord og Indre Fosen er det Trondheim som oftest er målet om de krysser

kommunegrensa for andre aktiviteter enn jobb/skole. Dette er ikke en reise de foretar ofte. De aller

fleste foretar denne reisen en til tre ganger månedlig.

Roan ser ut til å ha en tiltrekning til det tidligere Sør-Trøndelag og Åfjord kommune, mens Osen i større

grad trekkes mot det tidligere Nord-Trøndelag og Namsos kommune. Det er også grunn til å tro at det

er en del reising mellom disse to kommunene.

Tabell 10: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og
handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall
responser

Bjugn 97% Ørland, Trondheim 35

Indre Fosen 95% Trondheim 73

Ørland 88% Bjugn, Trondheim 40

Åfjord 72% Trondheim 25

Tabell 11: Reisefrekvens til den kommunen man reiser oftest til for andre aktiviteter enn jobb/skole,
som vist i Tabell 10
 Ørland Bjugn Åfjord Indre Fosen

Daglig/ukentlig 29 % 40 % 6 % 7 %

Månedlig 37 % 46 % 67 % 73 %

Sjeldnere 34 % 14 % 28 % 19 %

Totalt 100 % 100 % 100 % 100 %

Antall responser 35 35 18 70

 Tilfredshet med kollektivtilbudet

Innbyggerne i Fosen er samlet sett verken mer eller mindre fornøyde med kollektivtilbudet enn i andre

regioner. Innad i regionen er det større forskjeller. Innbyggerne i Bjugn kommune er mye mindre

fornøyd enn resten. Situasjonen er en helt annen i Åfjord og Indre Fosen. I disse kommunene er det en

langt større andel som er fornøyd med tilbudet enn misfornøyd. Ørland kommune ligger litt under

snittet i tilfredshet, sammenlignet med kommunene i de andre regionene.

42

6 MIDT-TRØNDELAGSREGIONEN

 Om utvalget

Midt-Trøndelagsregionen består av kommunene Levanger, Verdal, Frosta, Stjørdal, Meråker, Selbu og

Tydal. Det er totalt blitt intervjuet 602 personer fra denne regionen, med varierende antall fra de ulike

kommunene. De skal fungere som et representativt utvalg for de 83 259 innbyggerne som bodde i

region Midt-Trøndelag ved utgangen av 2017. Flest respondenter er hentet fra Stjørdal (226), Levanger

(159) og Verdal (121). Fra Selbu er det 41 som er med i denne undersøkelsen, 25 er fra Meråker, 21

fra Frosta og 9 fra Tydal. Det er en liten overvekt av eldre (60+) i utvalget fra region Midt-Trøndelag.

 Kjennskap til kollektivtilbudet

De aller fleste i region Midt-Trøndelag er godt klare over hvilket kollektivtilbud de har tilgjengelig der

hvor de bor. Det er allikevel ingen tvil om hvilket kollektivt transportmiddel beboerne i Midt-Trøndelag

mener de har best kjennskap til. Mens en av fire mener de har god kjennskap til rutebusstilbudet,

mener 70 % at deres kjennskap til togtilbudet er godt. Kjennskapen til rutebuss er dårligst i Verdal,

hvor kun 11 % hevder denne er god. I Meråker derimot, mener over halvparten av de spurte at de har

god kjennskap til rutebusstilbudet.

Figur 41: Andel som oppgir at de har Ganske god eller Meget god kjennskap til de ulike kollektive

transportmidlene, fordelt på kommunene i region Midt-Trøndelag. N=602/159/531

 Kollektive reiser

I Selbu, Tydal og Meråker er det svært få som oppgir at de bruker andre transportmidler enn bil for å

komme seg til jobb, skole, handel og service. Heller ikke på andre reiser enn de nevnte formålene, blir

det brukt kollektivtrafikk.

Variasjonen er litt større i Stjørdal, Frosta, Levanger og Verdal, selv om det også i disse kommunene er

bilen som er mest populær. Stjørdal har den største andelen faste bussbrukere, og det er først og

fremst til jobb/skole at buss foretrekkes.

56%

44%

36%

24% 24% 22%

11%

28%

79% 79%

64% 63%

M
e
rå

k
e
r

T
y
d
a
l

S
tj

ø
rd

a
l

F
ro

s
ta

S
e
lb

u

L
e
v
a
n
g
e
r

V
e
rd

a
l

L
e
v
a
n
g
e
r

L
e
v
a
n
g
e
r

V
e
rd

a
l

M
e
rå

k
e
r

S
tj

ø
rd

a
l

Kjennskap til busstilbud Kjennskap til ferge Kjennskap til togtilbud

43

Tabell 12: Viser daglig/ukentlig bruk av de ulike mobilitetsmidlene til jobb/skole, handel/service og

andre reiser, fordelt på kommunene i region Midt-Trøndelag
Daglig/ukentlig bruk av mobilitetsmidler til…

Bostedskommune

Selbu Tydal Meråker Stjørdal Frosta Levanger Verdal

Jobb/skole

Rutebuss 2 % 5 % 5 % 2 % 1 %

Ferge - - - - - 3 % -

Tog - - 3 % - 4 % 6 %

Bil 91 % 100 % 91 % 79 % 100 % 71 % 85 %

Annet mot.
kjøretøy

 4 % 7 % 2 % 4 %

Sykkel/gange 17 % 56 % 16 % 35 % 14 % 45 % 35 %

Antall responser 23 3 21 144 15 90 71

Handel/service

Rutebuss 2 % 3 % 1 %

Ferge - - - - - 3 % -

Tog - - 2 % - 4 % 3 %

Bil 100 % 100 % 84 % 93 % 86 % 89 % 94 %

Annet mot.
kjøretøy

2 % 8 % 2 % 5 % 3 % 3 %

Sykkel/gange 17 % 56 % 16 % 35 % 14 % 45 % 35 %

Antall responser 41 9 25 226 21 159 121

Andre reiser

Rutebuss 22 % 2 % 2 % 1 %

Ferge - - - - - 3 % -

Tog - - 3 % - 6 % 4 %

Bil 68 % 67 % 60 % 68 % 62 % 67 % 72 %

Annet mot.
kjøretøy

 11 % 1 % 2 % 3 %

Sykkel/gange 22 % 44 % 16 % 47 % 14 % 47 % 29 %

Antall responser 41 9 25 226 21 159 121

6.3.1 Bybusstilbudet på Stjørdal og Levanger

Både Stjørdal og Levanger har såkalte bybusstilbud. Det vil si en rutebuss som går i ring med

utgangspunkt i bykjernen. Rundt tre fjerdedeler av respondentene i Stjørdal og Levanger oppgir at de

aldri har benyttet seg av bybusstilbudet. De som svarer at de bruker bybussen, gjør det forholdsvis

sjeldent. De aller fleste benytter tilbudet sjeldnere enn én gang i måneden.

Noe av forklaringen på at bybusstilbudet brukes så lite, kan være dårlig kjennskap. Kun hver femte

respondent sier de har god kjennskap til tilbudet om bybuss i de to kommunene. Her kan det derfor

ligge et potensial til flere bussbrukere, ved å informere bedre om de tilbudene som finnes.

44

Figur 42: Benyttelse av og kjennskap til bybusstilbudet på Stjørdal og Levanger. N=226 (Stjørdal) og
159 (Levanger)

6.3.2 Bestillingstransport i Midt-Trøndelagsregionen

Kun de færreste nevner bestillingstransport når de blir spurt om hvilke kollektive transportmidler som

finnes i kommunen de bor i. Frosta skiller seg ut både ved at få nevner buss og ved at mange nevner

bestillingstransport.

Figur 43: Andelen som nevner bestillingstransport som et mulig kollektivt transportmiddel i deres
bostedskommune. N=602

Frosta er også uten sammenligning den kommunen i hele Trøndelag med størst andel som benytter seg

av bestillingstransport.

2% 4%

15%

78%

3% 4%

17%

76%

20%

14%

66%

21% 20%

58%

D
a
g
li
g
/u

k
e
n
tl
ig

M
å
n
e
d
li
g

S
je

ld
n
e
re

A
ld

ri

D
a
g
li
g
/u

k
e
n
tl
ig

M
å
n
e
d
li
g

S
je

ld
n
e
re

A
ld

ri

G
o
d

V
e
rk

e
n
 e

ll
e
r

D
å
rl
ig

G
o
d

V
e
rk

e
n
 e

ll
e
r

D
å
rl
ig

Benyttelse av det lokale
bybusstilbudet på Stjørdal

Benyttelse av det lokale
bybusstilbudet på Levanger

Kjennskap til det lokale
bybusstilbudet på

Stjørdal

Kjennskap til det lokale
bybusstilbudet på

Levanger

9%

10%

11%

16%

16%

21%

67%

Levanger

Selbu

Tydal

Stjørdal

Meråker

Verdal

Frosta

45

Tabell 13: Bruk av bestillingstransport i region Midt-Trøndelag. Høye verdier er markert med en

mørkere farge.
Frekvens Region Midt-Trøndelag

 Selbu Tydal Meråker Stjørdal Frosta Levanger Verdal

Ukentlig 10 %

Månedlig 3 % 14 % 2 % 2 %

Sjeldnere 4 % 8 % 43 % 14 % 10 %

Aldri/uaktuelt 100 % 100 % 96 % 88 % 33 % 84 % 88 %

Totalt 100 % 100 % 100 % 100 % 100 % 100 % 100 %

Antall responser 41 9 25 226 21 159 121

Respondentene som benytter bestillingstransport er stort sett fornøyde med tilbudet. Kun 2 av de 53 i

region Midt-Trøndelag som svarte at de har benyttet bestillingstransport, er misfornøyde med det. De

fleste synes også tilbudet gir dem mulighet til å komme seg dit de ønsker i Trøndelag.

Figur 44: Tilfredshet med tilbudet om bestillingstransport i region Midt-Trøndelag. N=53

 Potensielle kollektivreisende

I flere av kommunene i region Midt-Trøndelag er det en større andel som er positive til å reise kollektivt

til jobb/skole, enn det er i Trøndelag sett under ett. Andelen i hele Trøndelag som ser på kollektivtrafikk

som et reelt alternativ er 28 %, mens den i Verdal og Levanger er 40 %. I disse kommunene spesielt,

ligger det et stort potensial i å få flere til å reise kollektivt. I Frosta og Meråker derimot, er det færre

som er positive til å reise kollektivt enn man er i hele Trøndelag sett under ett.

6.4.1 Mulige barrierer for kollektivtrafikk

Årsakene som trekkes frem i region Midt-Trøndelag skiller seg ikke vesentlig fra årsakene som gis ellers

i Trøndelag. Det at det ikke går buss på strekningen og at det er for få avganger, er årsaker som

nevnes av flest.

Det er store forskjeller innad i regionen, som vist i figur ?. Mens man i Frosta kommune har et for dårlig

busstilbud, er det store avstander til nærmeste bussholdeplass som er den viktigste årsaken i Selbu.

Tidsmessige årsaker, som ofte blir nevnt som en barriere til bussbruk blant beboere i Trondheim,

nevnes hyppigst blant beboere fra de største kommunene Stjørdal og Levanger.

85% 11% 4%

Fornøyd Verken eller Misfornøyd

46

Figur 45: De viktigste årsakene til at kollektivtrafikk ikke er et alternativ til jobb/skole blant beboerne i
region Midt-Trøndelag, fordelt på de ulike kommunene. Respondentene hadde mulighet til å velge flere
årsaker. Tydal er utelatt fra figuren på grunn av få respondenter. N=194

6.4.2 Viktige drivere for kollektivtrafikk

De bosatte i Midt-Trøndelagsregionen har en langt større andel som peker på det økonomiske aspektet

ved å reise kollektivt som en driver, sammenlignet med de andre regionene i det tidligere Nord-

Trøndelag. Dette kan forklares med andel som pendler inn til Trondheim for arbeid/studier. Ellers er det

ulike former for komfort som driver respondentene fra region Midt-Trøndelag til å reise kollektivt. For

mange er denne måten å reise på mer komfortabel/praktisk/lettvint enn alternativet. Det er både

komfortabelt og økonomisk gunstig å slippe å tenke på parkering.

Figur 46: Årsaker til at beboerne i region Midt-Trøndelag velger å reise kollektivt til jobb/skole, kun
besvart av de som faktisk gjør det. Respondentene hadde mulighet til å velge flere årsaker. N=37

 Viktige reisestrømmer

Utvalget er blitt spurt om hvor de arbeider/går på skole og hvor de reiser i forbindelse med handel og

service. De er også blitt spurt om hvilken kommune annen enn deres bostedskommune de reiser oftest

til for andre aktiviteter enn jobb/skole og hvor ofte de foretar denne reisen. Dette danner et bilde av

reisestrømmer og hvilke behov som finnes til ulike tider av døgnet.

7%

13%

19%

8%

15%

6%

43%

7%

10%

8%

15%

19%

14%

27%

28%

50%

36%

31%

29%

27%

12%

25%

13%

33%

29%

20%

12%

25%

15%

14%

7%

40%

17%

25%

15%

14%

Selbu

Meråker

Stjørdal

Frosta

Levanger

Verdal

Tidsmessige årsaker Holdeplass for langt unna Går ikke buss

For få avganger Passer ikke mine behov Andre årsaker

8%

11%

11%

14%

14%

16%

27%

30%

Må ta ferge/hurtigbåt

Har ikke bil/sykkel

Andre årsaker

Komfort

Miljøhensyn

Slipper å tenke på parkering

Mer lettvint/praktisk/komfortabelt

Pris/billigere

47

6.5.1 Reiser til arbeid/skole

Reisestrømmene som tegnes opp i forbindelse med arbeid/skole gir grunnlag for å vurdere hvor

bussene bør gå i rushtiden om morgenen og ettermiddagen.

I tillegg til at det er mange som arbeider/studerer i egen bostedskommune, er det tydelige

reisestrømmer fra samtlige kommuner inn til byene i regionen. De fleste arbeider i Stjørdal og

Levanger, fulgt av Trondheim og Verdal. Nord for Levanger er det også en del som arbeider/studerer på

Steinkjer.

Figur 47: Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne

linjer) i Midt-Trøndelagsregionen. Diameter og tykkelse illustrerer andelen pendlere internt og mellom
kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som

blir illustrert. Tydal er holdt utenfor grunnet lavt antall respondenter

6.5.2 Reiser til handel/service

Reisestrømmene som tegnes opp i forbindelse med handel/service gir en pekepinn på hvor det kan

være aktuelt å legge ruter på andre tidspunkt enn i rushtiden. Spørsmålet om handel/service er kun

stilt til dem som ikke er yrkesaktive/studenter, og viser derfor hvor pensjonister og trygdede beveger

seg. Man tenker seg gjerne at slike reiser gjerne kan gjennomføres på andre tidspunkt enn

reisetidspunktene til de yrkesaktive.

Stjørdal tiltrekker seg folk fra flere kommuner i forbindelse med handel og service. Som vist i figuren

under, svarer respondenter både fra Hell, Selbu, Skogn og Frosta at de reiser til Stjørdal for dette

formålet. På samme måte er det flere reisestrømmer inn til Levanger, hovedsakelig fra

nabokommunene. Ellers velger de fleste å handle i egen bostedskommune.

6.5.3 Andre reiser

I tillegg til reiser til arbeid/skole og handel/service kan det for mange være aktuelt å reise kollektivt

også til andre formål, som fritidsaktiviteter, besøk til venner og familie og andre sosiale

sammenkomster. Mange slike reiser har lengre avstander, og vi har derfor spurt om de lengre reisene

på tvers av kommunegrenser.

Trondheim er det mest populære reisemålet fra Midt-Trøndelagsregionen. Over 60 % av respondentene

fra Stjørdal og hver tredje fra Levanger drar til Trondheim på andre reiser. Stjørdal er et annet reisemål

48

som flere nevner. Om Stjørdal er målet for reisen eller om man flyr videre herfra, kommer ikke frem i

undersøkelsen. Levanger er også et populært mål i forbindelse med andre reiser enn reiser til

jobb/skole og handel/service.

Tabell 14: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og
handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall
responser

Selbu 98% Stjørdal, Trondheim 41

Frosta 95% Stjørdal, Trondheim, Levanger 21

Stjørdal 93% Trondheim 226

Verdal 91% Levanger, Trondheim 121

Levanger 89% Trondheim, Verdal 159

Meråker 84% Stjørdal 25

6.5.4 Reiser til Trondheim

Av de 226 respondentene fra Stjørdal kommune, er det totalt 55 som sier de reiser med buss til

Trondheim av og til. Dette utgjør rundt en fjerdedel. Halvparten av disse gjør dette månedlig eller

oftere, mens den andre halvdelen busser til Trondheim sjeldnere enn en gang i måneden.

Rundt halvparten av de som reiser kollektivt til Trondheim, kjører bil til holdeplass/stasjon. Litt over

halvparten går, mens en femtedel sykler. Noen veksler mellom flere av disse.

Figur 48: Hvordan man kommer seg til holdeplass/stasjon når man reiser kollektivt til Trondheim fra
Stjørdal kommune. N=105

At så mange oppgir at de kjører til holdeplass/stasjon kan tyde på at flere har langt å gå til nærmeste

holdeplass. Det er derfor interessant å se hvilket forhold respondentene fra Stjørdal har til tilbudet om

Park and Ride. Av de som oppgir å ta buss til Trondheim av og til, er det omtrent like store andeler av

fornøyde og misfornøyde brukere. Rundt en fjerdedel av alle respondentene i Stjørdal kommune hevder

at flere tilgjengelige parkeringsplasser ville ført til at de reiste kollektivt til Trondheim oftere.

Det er ingen klar sammenheng mellom hvor ofte man reiser med buss eller tog til Trondheim og

tilfredshet med Park & Ride i Stjørdal. Andelen som er fornøyde med tilbudet er noe større blant de som

reiser sjeldent med buss eller tog til Trondheim.

Det er derimot en klar sammenheng mellom de som er misfornøyde med muligheten for Park & Ride på

Stjørdal og de som mener at flere parkeringsplasser ville hatt betydning for om de reiste kollektivt til

Trondheim (se tabell under).

1%

1%

21%

52%

59%

Annet motorisert
kjøretøy

Buss

Sykkel

Bil

Gange

49

Tabell 15: Sammenhengen mellom tilfredshet ved Park & Ride og grad av betydning flere tilgjengelige

parkeringsplasser har for hvor ofte man vil reise kollektivt til Trondheim. Høye verdier er markert med
en mørkere farge. N=55
 Grad av betydning av flere tilgjengelige

parkeringsplasser
Totalt

Liten grad Verken eller Stor grad

Tilfredshet ved Park

and Ride

Misfornøyd 19 % 27 % 78 % 45 %

Verken eller 19 % 18 % 4 % 13 %

Fornøyd 62 % 55 % 17 % 42 %

Totalt 100 % 100 % 100 % 100 %

Mye av misnøyen til Park and Ride kan tenkes å ligge i at man på Stjørdal ikke har mulighet til å bruke

togstasjonens parkeringsplasser når man skal reise med buss. Disse plassene er forbeholdt de

togreisende, en endring som ble gjort for ikke så lenge siden.

 Tilfredshet med kollektivtilbudet

Det er store forskjeller innad i Midt-Trøndelagsregionen når det gjelder folks tilfredshet med

kollektivtilbudet. Mens de som bor i Stjørdal kommune er godt fornøyde med kollektivtilbudet, er

beboerne i Selbu kommune svært utilfredse. Dette stemmer også godt overens med

kundetilfredshetsundersøkelser som AtB gjennomfører hvert halvår.

50

7 ORKDALSREGIONEN

 Om utvalget

Orkdalsregionen består i denne analysen av kommunene Hemne, Snillfjord, Hitra, Frøya, Agdenes,

Meldal, Orkdal og Skaun. Halsa og Rindal, som er en del av Møre og Romsdal, inngår ikke i denne

analysen.

Det er totalt blitt intervjuet 325 personer i Orkdalsregionen. 176 av disse bor i Orkdal kommune, 67 på

Frøya, 64 på Hitra og 56 i Hemne kommune. 24 respondenter bor i Meldal, 14 i Snillfjord og 13 i

Agdenes kommune. De siste 24 respondentene er hentet fra den delen av Skaun kommune som ikke

inngår i Stor-Trondheim. Totalt bor det 43 942 innbyggere i Orkdalsregionen.

 Kjennskap til kollektivtilbudet

Befolkningen i Orkdalsregionen er de i Trøndelag med den beste kjennskapen til rutebusstilbudet. Noe

kan kanskje forklares med at det ikke finnes jernbane i denne regionen. Aller best er kjennskapen i

Orkdal kommune, hvor to av tre respondenter mener kjennskapen er god. I Meldal og Snillfjord er det

imidlertid kun én av tre som hevder kjennskapen er god.

Figur 49: Andel som oppgir at de har Ganske god eller Meget god kjennskap til kollektivtrafikktilbudet
i Orkdalsregionen, fordelt på de ulike kommunene. N=438/144

Orkdalsregionens befolkning har også god kjennskap til tilbudet om hurtigbåt og ferge. Aller best er den

i Agdenes kommune, hvor 85 % hevder de har god kjennskap til fergene og hurtigbåten som legger til i

kommunen.

 Kollektive reiser

Det er i Skaun, Orkdal og Agdenes kommune vi finner størst andel av busspendlere til arbeid/skole.

Tallene for Skaun og Agdenes er usikre på grunn av lavt antall respondenter.

Hurtigbåt/ferge er tilgjengelig fra tre kommuner i Orkdalsregionen; Agdenes, Frøya og Hitra. Agdenes

har et lavt antall respondenter og har dermed mer usikre tall enn de andre to kommunene. Vi finner

ingen forskjell mellom Hitra og Frøya når det kommer til den ukentlige bruken av hurtigbåt til

jobb/skole. Andelen som reiser med hurtigbåt månedlig fra Frøya, er allikevel klart høyere enn på Hitra.

Vi finner også flere brukere av hurtigbåt til handel/service og andre reiser fra Frøya enn vi gjør fra

Hitra.

29%
33%

37% 38% 39% 39%

54%

68%

51%

78%

85%

Snillfjord Meldal Frøya Agdenes Hemne Hitra Skaun Orkdal Frøya Hita Agdenes

Rutebuss Hurtigbåt/ferge

51

Bil er det foretrukne mobilitetsmiddel i samtlige kommuner i Orkdalsregionen som det også er i de

andre regionene. Flest gående/syklende finner vi i Orkdal kommune.

Tabell 16: Minimum ukentlig bruk av de ulike mobilitetsmidlene til jobb/skole, handel/service og andre
reiser, fordelt på kommunene i Orkdalsregionen.

Daglig/ukentlig bruk av mobilitetsmidler til…

Bostedskommune

Hemne Snillfjord Hitra Frøya Agdenes Meldal Orkdal Skaun

Jobb/skole

Rutebuss 2 % 2 % 8 % 7 % 8 %

Hurtigbåt
/ferge

- - 2 % 2 % 8 % - - -

Bil 74 % 75 % 80 % 78 % 75 % 86 % 79 % 73 %

Annet
mot.
kjøretøy

4 % 3 % 6 % 13 % 4 % 7 %

Sykkel/
gange

21 % 7 % 25 % 30 % 31 % 25 % 45 % 8 %

Antall
responser

27 8 40 36 8 14 114 15

Handel/service

Rutebuss 2 % 3 % 1 %

Hurtigbåt
/ferge

- - 9 % - - -

Bil 91 % 93 % 86 % 72 % 92 % 96 % 88 % 96 %

Annet
mot.
kjøretøy

2 % 5 % 3 % 8 % 2 %

Sykkel/
gange

21 % 7 % 25 % 30 % 31 % 25 % 45 % 8 %

Antall
responser

56 14 64 67 13 24 176 24

Andre reiser

Rutebuss 2 % 2 % 3 % 3 % 4 %

Hurtigbåt
/ferge

- - 2 % 6 % - - -

Bil 55 % 71 % 53 % 45 % 54 % 71 % 64 % 67 %

Annet
mot.
kjøretøy

4 % 7 % 3 % 8 % 4 % 6 % 4 %

Sykkel/
gange

20 % 21 % 27 % 24 % 15 % 33 % 40 % 17 %

Antall
responser

56 14 64 67 13 24 176 24

7.3.1 Bestillingstransport i Orkdal

Bestillingstransport er en mulighet i Snillfjord kommune, men siden dette er et lite benyttet tilbud og

antall respondenter fra Snillfjord er lavt, vil vi ikke gå nærmere inn på det her.

 Potensielle kollektivreisende

Hver fjerde respondent av de som ikke reiser kollektivt i dag mener at kollektivtrafikk kunne vært et

alternativ på reiser til jobb/skole. Et par prosentpoeng flere ser det som en mulighet til handel og

service. I overkant av halvparten av respondentene i Orkdalsregionen mener det kunne vært aktuelt

med buss eller tog til andre reiser enn jobb/skole og handel/service.

7.4.1 Mulige barrierer for kollektivtrafikk

Den hyppigst nevnte årsaken til at kollektivt ikke er et reelt alternativ til jobb/skole, er at det ikke går

buss på strekningen. Mange opplever også at det er for få avganger til at de kan benytte seg av

52

tilbudet. En forbedring av tilbudet i form av flere ruter og flere avganger, vil kunne føre til at flere fra

Orkdalsregionen velger å reise kollektivt.

Figur 50: De viktigste årsakene til at kollektivtrafikk ikke anses som et reelt alternativ til jobb/skole

blant beboerne i Orkdalsregionen. Respondentene hadde mulighet til å velge flere årsaker. N=156

7.4.2 Viktige drivere for kollektivtrafikk

Det økonomiske aspektet er uten tvil den viktigste driveren for bruk av kollektivtrafikk i

Orkdalsregionen. Dette gjelder spesielt på reiser til arbeid/skole, som vist i figuren under, men også på

handelsreiser og andre fritidsreiser er dette en driver som nevnes av flere. I tillegg er det mer

komfortabelt, lettvint og praktisk å reise kollektivt enn med egen bil, skal vi tro beboerne i

Orkdalsregionen. For mange av de andre regionene, er dette med komfort og lettvinthet noe som

nevnes både som en barriere for og en driver til bruk av kollektivtrafikk. For Orkdalsregionen er det få

av bilkjørerne som nevner dette.

Figur 51: Årsaker til å reise med kollektivtrafikk til arbeid/skole i Orkdalsregionen. Respondentene

hadde mulighet til å velge flere årsaker. N=19

 Viktige reisestrømmer

7.5.1 Reiser til arbeid/skole

Et klart flertall av de som arbeider eller går på skole, har sin arbeidsplass eller sitt studiested i den

samme kommunen som de bor i. Jo nærmere Trondheim man bor, jo flere er det som arbeider eller

går på skole der. Orkanger er arbeidssted for flest beboere i Orkdalsregionen. Vi finner også

arbeidspendling mellom Hitra og Frøya, i begge retninger.

10%

11%

11%

19%

21%

31%

Andre årsaker

Tidsmessige årsaker

Bor i gåavstand

Passer ikke mine behov

For få avganger

Går ikke buss på strekningen

11%

11%

16%

26%

37%

74%

Miljøhensyn

Andre årsaker

Slipper å tenke på parkering

Komfort

Mer lettvint/praktisk/komfortabelt

Pris/billigere

53

Figur 52: Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne
linjer) i region Trøndelag sør. Diameter og tykkelse illustrerer andelen pendlere internt og mellom
kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som blir
illustrert. Snillfjord, Agdenes og Skaun er holdt utenfor på grunn av svært få respondenter. Halsa og
Rindal er regnet som en del av Møre og Romsdal

7.5.2 Reiser til handel/service

Det samme bildet gjenspeiler seg i handels- og servicesteder befolkningen i Orkdalsregionen benytter

seg av. De fleste velger å reise til butikker og andre servicesteder innad i sine egne kommuner. Jo

nærmere Trondheim man bor, jo flere reiser dit for handel og service.

7.5.3 Andre reiser

Når det gjelder reiser til en annen kommune enn bostedskommunen, er det to kommuner som skiller

seg ut. Det er til Trondheim eller Orkdal de aller fleste oppgir at de reiser til, når de krysser

kommunegrensen utenom arbeidstid. Blant beboerne på Hitra og Frøya, er det i tillegg flere som oppgir

at de reiser mellom øyene.

Tabell 17: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og
handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall responser

Agdenes 100% Orkdal 12

Skaun 100% Trondheim, Orkdal 14

Hitra 94% Trondheim, Frøya 47

Orkdal 93% Trondheim, Meldal 111

Meldal 93% Orkdal 29

Hemne 91% Trondheim, Orkdal 34

Frøya 83% Trondheim, Hitra 48

7.5.4 Reiser til Trondheim

Reiser med tog og buss til Trondheim fra de nærmeste kommunene i forbindelse med handel, besøk

eller annet er også kartlagt gjennom denne undersøkelsen. For Orkdalsregionens vedkommende, er det

kun buss som er et alternativ. Andelen som gjennomfører reiser med buss til Trondheim månedlig eller

oftere, er allikevel litt høyere i Orkdalsregionen, sammenlignet med Trøndelag sør og Midt-

Trøndelagsregionen som tilbyr både buss og tog. Det er samtidig en langt større andel som oppgir at de

aldri tar buss til Trondheim fra Orkdalsregionen, sammenlignet med de andre regionene.

54

Figur 53: Viser hvor ofte beboerne i Skaun og Orkdal kommune reiser med buss til Trondheim. N=200

Rundt to tredjedeler av beboerne i Orkdal og Skaun forteller at de går til holdeplassen når de skal ta

buss til Trondheim. De resterende kjører bil. De som kjører bil, er svært fornøyde med muligheten for

parkering ved holdeplass, og det er svært få som tror at flere tilgjengelige parkeringsplasser ville ha

medført at de benyttet buss hyppigere til Trondheim.

 Tilfredshet med kollektivtilbudet

Det er store forskjeller i hvor fornøyd man er med kollektivtilbudet mellom de ulike kommunene i

Orkdalsregionen. Mest fornøyde er de i Orkdal, mens vi finner den største andelen utilfredse i Snillfjord

og Skaun (utenfor Stor-Trondheim).

3% 29% 41% 27%

Ukentlig Månedlig Sjeldnere Aldri

55

8 REGION TRØNDELAG SØR

 Om utvalget

Region Trøndelag sør består av kommunene Røros, Holtålen, Oppdal, Rennebu, Midtre Gauldal og

Melhus. I denne undersøkelsen er det kun befolkningen utenfor grensene til Stor-Trondheim som er

med. Av den grunn er det kun poststedene Korsvegen, Gåsbakken, Lundamo og Hovin som er

representert fra Melhus kommune.

Oppdal har den største befolkningen av kommunene, med sine 6970 innbyggere (ref. SSB) og Holtålen

er minst med 2028 innbyggere. Dette gjenspeiles også i antall respondenter fra hver enkelt kommune,

hvor Oppdal er best representert med 42 respondenter og det fra Holtålen kommune er 13 som har

deltatt i undersøkelsen. Fra Røros har vi 40 respondenter, 40 bor i Midtre Gauldal, 30 i Melhus

kommune og 16 i Rennebu. Totalt er utvalget fra Trøndelag sør på 177 personer, og det totale

innbyggertallet for regionen er 40 569.

Bortsett fra Holtålen og Rennebu, er det flere yrkesaktive blant respondentene i Trøndelag sør enn i de

andre regionene. Andelen er størst i Melhus, hvor tre av fire er i arbeid. Kun 2 % er studenter og hver

tredje person er pensjonert. Det er en noe større andel barnefamilier representert i denne regionen,

sammenlignet med de andre regionene.

 Kjennskap til kollektivtilbudet

Det er et eksisterende togtilbud og rutebusstilbud i samtlige kommuner i Trøndelag sør, noe de aller

fleste er klare over. Samlet for regionen mener i underkant av 30 % at de har god kjennskap til

rutebusstilbudet, mens 45 % hevder de har god kjennskap til togtilbudet. Dette er vesentlig lavere enn

den totale kjennskapen til buss- og togtilbudet i Trøndelag sett under ett.

Vi ser også en sammenheng mellom kjennskapen til de ulike kollektive transportmidlene i regionen. Jo

høyere kjennskap til rutebusstilbudet, jo lavere er kjennskapen til togtilbudet. Det kan se ut som

Oppdal, Røros og Holtålen er «togkommuner», mens Rennebu og Midtre Gauldal er «busskommuner».

Melhus kan betegnes som begge deler.

Figur 54: Viser forholdet mellom andelen som har god kjennskap til rutebusstilbudet og andelen med
god kjennskap til togtilbudet. N=177

24% 25%

31%
33%

38%
40%

69% 67%

54%

33%

25% 25%

Oppdal Røros Holtålen Melhus Rennebu Midtre
Gauldal

Oppdal Røros Holtålen Melhus Rennebu Midtre
Gauldal

God kjennskap til rutebusstilbudet God kjennskap til togtilbudet

56

 Kollektive reiser

Totalt sett skiller ikke Trøndelag sør seg fra resten av Trøndelag når det gjelder valg av

transportmiddel, selv om det er noen interne forskjeller. Tabell 15 viser andelen som oppgir at de reiser
daglig eller ukentlig med de ulike transportmidlene til de ulike formål.

Det er noen få innslag av buss- og togpendlere, men ellers er det bil og sykkel/gange som er de

foretrukne mobilitetsformer på vei til jobb/skole, handel/service og andre reiser.

Oppdal og Røros skiller seg ut positivt fra andre kommuner i Trøndelag ved at det er mindre bilbruk og

mer sykkel/gange på reiser med andre formål enn jobb/skole og handel/service. Også for slike formål,
er buss- og togbruk nesten totalt fraværende på de daglige/ukentlige reisene.

Tabell 18: Minimum ukentlig bruk av de ulike mobilitetsmidlene til jobb/skole, handel/service og andre
reiser, fordelt på kommunene i region Trøndelag sør

Daglig/ukentlig bruk av mobilitetsmidler til…

Bostedskommune

Holtålen Melhus Midtre
Gauldal

Oppdal Rennebu Røros

Jobb/skole

Rutebuss 7 % 6 %

Tog 7 % 3 % 2 % 3 %

Bil 100 % 91 % 78 % 86 % 63 % 72 %

Annet mot.
kjøretøy

 13 % 4 %

Sykkel/gange 23 % 33 % 18 % 45 % 13 % 53 %

Antall responser 6 23 27 28 8 25

Handel/service

Rutebuss

Tog

Bil 75 % 66 % 78 % 49 % 88 % 47 %

Annet mot.
kjøretøy

 3 % 5 %

Sykkel/gange 25 % 34 % 19 % 46 % 13 % 53 %

Antall responser 13 30 40 42 16 36

Andre reiser

Rutebuss

Tog

Bil 78 % 58 % 60 % 34 % 58 % 44 %

Annet mot.
kjøretøy

 8 % 4% 7 %

Sykkel/gange 22 % 33 % 36 % 52 % 42 % 56 %

Antall responser 13 30 40 42 16 36

 Potensielle kollektivreisende

Rundt 30 % av de som ikke reiser kollektivt i dag mener at kollektivtrafikk kunne vært et alternativ på

reiser til jobb/skole. Hver fjerde respondent ser det som en mulighet til handel og service. Rundt

halvparten av respondentene i Trøndelag sør mener det kunne vært aktuelt med buss eller tog til andre

reiser enn jobb/skole og handel/service.

8.4.1 Mulige barrierer for kollektivtrafikk

Det er de samme årsakene som nevnes i region sør som i de fleste andre regioner. Det at det ikke går

buss på strekningen, at det er for få avganger og at det ikke passer ens behov, nevnes av flest.

Det er noen forskjeller innad i regionen. Blant annet er det langt flere i Oppdal kommune som nevner

mangel på bussruter, mens det er beboerne i Midtre Gauldal som i størst grad peker på manglende

57

avganger. Det er i kommunen tettest på Trondheim, Melhus, at vi finner den største andelen som

bruker tidsmessige årsaker som barriere for bruk av kollektivtrafikk.

Figur 55: De viktigste årsakene til at kollektivtrafikk ikke anses som et reelt alternativ til jobb/skole i
region sør, fordelt på de ulike kommunene. Respondentene hadde mulighet til å velge flere årsaker.

Holtålen og Rennebu er utelatt fra figuren på grunn av manglende respondenter. N=66

8.4.2 Viktige drivere for kollektivtrafikk

Det er hovedsakelig to årsaker til benyttelse av kollektivtrafikk i Trøndelag sør. De få som reiser

kollektivt gjør det fordi det er billigere og mer komfortabelt enn andre reisemåter.

Figur 56: Årsakene til å reise med kollektivtrafikk på reiser med andre formål enn jobb/skole og
handel/service i region Trøndelag sør. Respondentene hadde mulighet til å velge flere årsaker. N=9

 Viktige reisestrømmer

8.5.1 Reiser til arbeid/skole

Det er en tydelig tendens at folk arbeider eller studerer i samme kommune som de bor. Størst er

tendensen blant de som bor lengst unna Trondheim; i Oppdal arbeider nærmest alle i bokommunen,

mens fire av fem på Røros arbeider i Røros kommune. Dette stemmer ganske godt overens med

statistikk fra SSB som viser at pendlerandelen er lavest i disse to kommunene, med 16 %.

11%

8%

10%

21%

68%

38%

35%

21%

16%

15%

35%

16%

31%

20%

15%

15%

7%

5%

15%

14%

Oppdal

Røros

Midtre Gauldal

Melhus

Tidsmessige årsaker Går ikke buss For få avganger

Passer ikke behovene Bor i gåavstand Andre årsaker

11%

11%

11%

11%

44%

56%

Helsemessige årsaker

Lettvint/mer komfortabelt

Slipper å tenke på parkering

Andre årsaker

Komfort

Pris/billigere

58

Desto nærmere kommunen ligger Trondheim, jo flere arbeider i Trondheim. Størst andel finner vi blant

de som bor i Melhus kommune. Hadde vi snakket med innbyggerne i den delen av Melhus kommune

som er en del av Stor-Trondheim, er det grunn til å tro at andelen ville vært enda høyere.

Figur 57: Arbeids-/studiependling internt i kommuner (grønne sirkler) og mellom kommuner (grønne
linjer) i region Trøndelag sør. Diameter og tykkelse illustrerer andelen pendlere internt og mellom
kommunene. De svarte pilene viser retningen på strømmene. Det er kun de største strømmene som blir
illustrert. Holtålen og Rennebu er holdt utenfor grunnet lavt antall respondenter

8.5.2 Reiser til handel/service

Tendensen for reiser til handel og service er den samme som for reiser til jobb/skole. Man handler for

det meste i den kommunen man bor i.

8.5.3 Andre reiser

Mange reiser til Trondheim når de reiser ut av sin egen kommune for andre aktiviteter enn jobb eller

skole. I Holtålen kommune er det flere som reiser til Røros enn til Trondheim, og i Rennebu foretrekker

de fleste å reise til Oppdal. I Røros kommune kan det se ut som at mange reiser til Os eller Tynset i

Hedmark fylke. Ellers er Trondheim det mest populære reisemålet fra alle kommuner i regionen.

Tabell 19: Andel respondenter som reiser på tvers av kommuner for andre formål enn jobb/skole og
handel/service, samt hvilke kommuner de fleste reiser til.
Kommune Andel som reiser til

andre kommuner i
Trøndelag

Kommunene flest reiser til Antall
responser

Melhus 100% Trondheim, Midtre Gauldal 30

Holtålen 100% Røros, Trondheim 13

Midtre Gauldal 95% Trondheim, Melhus 40

Røros 89% Trondheim 36

Oppdal 88% Trondheim 42

Rennebu 81% Oppdal, Trondheim 16

8.5.4 Reiser til Trondheim

De fleste som bor i Melhus kommune, oppgir at de reiser kollektivt inn til Trondheim sentrum. Hver

fjerde respondent benytter tog eller buss månedlig eller oftere når de skal inn til Trondheim i

forbindelse med handel, besøk eller annet.

59

Figur 58: Hvor ofte man benytter buss eller tog til Trondheim i forbindelse med handel, besøk eller
annet (Melhus kommune). N=30

De fleste går eller kjører bil for å komme seg til holdeplass eller stasjon når de skal til Trondheim. De

er, i likhet med de fleste andre nabokommunene til Trondheim, svært fornøyde med muligheten for

Park & Ride. Det er svært få som mener at flere tilgjengelige parkeringsplasser ville ført til at de

benyttet seg av buss eller tog oftere ved reiser til Trondheim.

Figur 59: Grad av betydning flere parkeringsplasser vil ha for benyttelse av kollektivtrafikk til
Trondheim (Melhus kommune). N=30

 Tilfredshet med kollektivtilbudet

Innbyggerne i Trøndelag sør er noe mindre fornøyde med kollektivtilbudet enn resten av Trøndelag. Det

er særlig respondentene i Holtålen som er misfornøyde med tilbudet. Innbyggerne i Røros kommune er

de som drar gjennomsnittet for regionen opp. Her er det langt flere som er fornøyde med tilbudet

sammenlignet med resten av Trøndelag.

24% 56% 20%

Månedlig Sjeldnere Aldri

70% 17% 13%

Liten grad Verken eller Stor grad

60

9 DRIVERANALYSE

I forbindelse med spørreundersøkelsen som ble gjennomført over telefon i februar 2018, ble det også

vervet respondenter til en webundersøkelse. Formålet med webundersøkelsen var å foreta en

driveranalyse, ved bruk av regresjon, som ville gi oss svar på hvilke drivere som ligger bak våre valg av

transportmiddel.

 Utvalg

Respondentene fra webundersøkelsen er altså vervet fra en representativ telefonisk undersøkelse for

Trøndelag utenom Stor-Trondheim. Villigheten til å delta var stor og svarprosenten blant dem som sa

seg villige til å motta skjemaet var også god. Totalt fikk vi svar fra 558 av de totalt 2213 respondentene

som var med i telefonundersøkelsen.

Web-utvalget skiller seg ikke mye fra telefonutvalget. Det er svakt overrepresentert av bussreisende,

men i så liten grad at det ikke var nødvendig å ta hensyn til det i analysen.

 Tilfredshet med kollektivtilbudet

Befolkningen i Trøndelag utenom Stor Trondheim er lite tilfredse med kollektivtilbudet. Tilfredsheten

med kollektivtilbudet har en sammenheng med bussfrekvensen. De som benytter buss eller

hurtigbåt/ferge minst månedlig er mer tilfredse enn de mer lavfrekvente brukerne og ikke-brukerne.

Det er ingen forskjell på kjønn, mens de yngste og eldste er de mest fornøyde. Geografisk utmerker

området Orkdal/Skaun seg med en rimelig god skåre, et funn som også ble gjort i

telefonundersøkelsen. Befolkningen i Ytre Namdal uttrykker sterkest misnøye med kollektivtilbudet.

 Tilfredshet med enkeltelementer

Figur 60 viser tilfredshet med enkeltelementer ved kollektivtrafikken. Tallene utenfor hver søyle viser

KTI-skåre. KTI står for kundetilfredshetsindeks og tallet er et skalagjennomsnitt mellom 0 og 100. Jo

høyere skåren er, jo bedre er tilfredsheten.

Befolkningen er mest tilfreds med trygghetsfølelsen og muligheten for å finne sitteplass ved bruk av

kollektive transportmidler. Andre elementer som befolkningen er tilfreds med er vennligheten til

ansatte, renhold, sittekomfort, hvor enkelt det er å kjøpe billett, punktlighet, annen komfort og at det å

reise kollektivt er et positivt miljøbidrag.

Befolkningen er minst fornøyd med antall avganger. Andre elementer som befolkningen er misfornøyd

med er muligheten for direktereise og muligheten for å reise dit de ønsker.

61

Figur 60: Tilfredshet med enkeltelementer ved kollektivtrafikken. Tallet viser KTI-scoren. KTI står for
kundetilfredshetsindeks og tallet er et skalagjennomsnitt mellom 0 og 100. Jo høyere scoren er jo bedre
er tilfredsheten. N=558

De hyppigste reisende med buss er mer tilfredse enn befolkningen generelt. Kun på elementet om

informasjon ved avvik er de frekvente brukerne mindre tilfredse enn befolkningen generelt. De

frekvente bussbrukerne er spesielt godt fornøyde med trygghet, vennlighet og muligheten for sitteplass.

 Hvilke faktorer påvirker den totale tilfredsheten?

Antall avganger er den faktoren som i aller størst grad påvirker Trøndelag befolknings tilfredshet med

kollektivtilbudet. Tilfredsheten med dette elementet er i tillegg svært lav. For å kunne øke tilfredsheten

med kollektivtilbudet i befolkningen er det dette elementet som bør få høyest prioritering.

Mulighetene kollektivtrafikken gir den enkelte til å reise dit de ønsker i Trøndelag er også en

medvirkende faktor for å forklare den totale tilfredsheten. Tilfredsheten med denne faktoren er lav med

en KTI-skåre på 43 poeng. En økning i kollektivtilbudet totalt i regionen vil altså medføre en økning i

den totale tilfredsheten med kollektivtilbudet.

Gangavstand til holdeplass/stasjon er også en faktor som er med

på å påvirke den totale tilfredsheten. En tilpasning av rutetilbudet i forhold til

befolkningssammensetningen vil være et positivt bidrag til økt tilfredshet med kollektivtilbudet i

regionen. Tilfredsheten med dette elementet er imidlertid rimelig bra med en KTI-skåre på 59. Det vil

derfor være noe mer krevende å endre dette elementet positivt enn for antall avganger og økt mulighet

for å reise kollektivt dit en vil.

Utnyttelse av reisetiden til det som passer for passasjerene er også en medvirkende faktor i

regresjonsmodellen.

Faktorene som er blitt nevnt forklarer i alt 58 % av variasjonene i den totale tilfredsheten med

kollektivtilbudet i Trøndelag (r2).

36

43

45

48

49

50

51

52

55

57

59

59

65

66

66

67

68

72

72

74

75

Antall avganger

Mulighet for å reise dit en vil

Mulighet for direktereise

Info om avvik

Enkelt å bytte

Ventetid ved bytte

Pris

Sanntidsinformasjon

Kan benytte reisetiden godt

Reisetid

Gangavstand til stasjon/holdeplass

Tilgang til ruteinformasjon

Miljøbidrag

Punktlighet

Annen komfort

Hvor enkelt det er å kjøpe billett

Sittekomfort

Vennlighet

Renhold

Mulighet for sitteplass

Trygghet

62

Figur 61: Drivere for kollektivtrafikk i Trøndelag med tilfredshet ved dagens tilbud.

63

10 OPPSUMMERING

AtB gjennomførte i februar 2018 en reisevaneundersøkelse i samtlige kommuner utenfor Stor-

Trondheim for å kartlegge hva befolkningen i Trøndelag kjenner til, bruker og hva de mener om

kollektivtrafikken i Trøndelag.

Alle kommuner i Trøndelag har et kollektivtilbud, men tilbudet mellom de ulike kommunene varierer.

Noen kommuner har kun skoleskyss, supplert med bestillingstransport. Andre kommuner har i tillegg

rutebuss med flere avganger i timen. Det er allikevel ikke slik at kjennskapen til kollektivtrafikken

nødvendigvis er bedre i de kommuner med gode tilbud enn der hvor tilbudet er mindre godt.

Kjennskapen til et kollektivtransportmiddel kan gi oss en pekepinn på hvor stor betydning det har for

beboerne i den enkelte kommune.

Gjennom undersøkelsen blir det også bekreftet at bruken av kollektivtrafikk har et stort potensial i

Trøndelag utenfor Stor-Trondheim. Jo nærmere Trondheim vi kommer, jo flere brukere av

kollektivtrafikk finner vi. Sett i forhold til innbyggertall er det allikevel få brukere også i de kommuner

som ligger nærme Trondheim. Det samme gjelder kommuner som har relativt gode kollektivtilbud, slik

som Levanger og Namsos.

Alle som bor i det tidligere Nord-Trøndelag har i dag et tilbud om bestillingstransport. Dette er det få

som kjenner til og enda færre som benytter seg av. De som har benyttet det, er imidlertid godt fornøyd

med tilbudet, og det oppleves som at tilbudet gir dem god tilgjengelighet.

Rundt 30 % ser på kollektivtrafikk som et alternativ på reiser til jobb/skole og handel/service, mens

over halvparten ser det som et alternativ på reiser med andre formål enn disse.

Dette forteller at det er et stort potensial, og for de som ikke anser det som et alternativ, er det først og

fremst et utilstrekkelig tilbud som er årsaken til at de ikke reiser kollektivt i dag.

Årsakene som flest nevner for hvorfor de reiser kollektivt, er at det er lettvint/mer komfortabelt og at

det er billigere enn bil. Det ble gjennomført en nærmere analyse av disse to driverne. Denne viste at

det er noen forskjeller mellom de som reiser kollektivt fordi det er lettvint/mer komfortabelt og de som

peker på prisen som en viktig driver for at de reiser kollektivt. De som reiser fordi det er billigere bor i

størst grad i Orkdal/Skaun og Stjørdal, og de som mener det er lettvint/komfortabelt bor mer spredt

utover hele regionen. 80 % av de som peker på pris som viktig reiser med rutebuss flere ganger i uka,

mens blant de som mener kollektivtrafikk er lettvint/komfortabelt finner vi 50 % rutebusspendlere og

25 % togpendlere. Vi vet at prisen for å reise kollektivt er blitt rimeligere for de aller fleste i Trøndelag

utenom Stor-Trondheim etter innføring av ny sonestruktur og prismodell 1. januar 2018.

Mens noen mener det er mer lettvint/komfortabelt å reise kollektivt, nevnes den samme årsaken av

svært mange som årsak for at man ikke reiser kollektivt. Disse kjører bil fordi det er lettvint/mer

komfortabelt.

AtB gjennomfører halvårlige målinger av kundetilfredsheten i det tidligere Sør-Trøndelag. De siste

målingene viser en stigende tilfredshet blant kundene. Den nye sonestrukturen og prismodellen ser ut

til å ha hatt en særlig innvirkning på kundetilfredsheten. Flere har fått opp øynene for at det er

økonomisk gunstig å reise kollektivt.

Målingene som gjennomføres av Kollektivbarometeret viser, i likhet med reisevaneundersøkelsen

gjennomført i forbindelse med denne rapporten, en noe lavere tilfredshet. Dette skyldes i størst grad at

man snakker med hele befolkningen, uavhengig av om man er bruker av kollektivtrafikk eller ikke. AtB

har satt som mål at minimum 55 % av innbyggerne i Trøndelag utenom Stor-Trondheim skal være

fornøyd med tilbudet. Pr første kvartal 2018 er andelen ifølge Kollektivbarometeret på 45 %. I følge

Kollektivbarometeret er andel tilfredse i det tidligere Nord-Trøndelag 41 % og det tidligere Sør-

Trøndelag (utenom Trondheim) 51 %.

64

AtB gjennomførte en driveranalyse for å søke og få svar på hva som driver folk til å reise kollektivt, hva

som motiverer og hva som kan få flere til å velge kollektivtrafikk når de reiser. Driveranalysen viste at

den klart viktigste faktoren for å forklare den totale tilfredsheten med kollektivtilbudet i Trøndelag er

antall avganger som tilbys. Tilfredsheten med dette elementet er i tillegg svært lav. For å kunne øke

tilfredsheten med kollektivtilbudet i befolkningen er det dette elementet som bør få høyest prioritering.

Samtidig bør det legges til rette for å øke tilgjengeligheten på park & ride og holdeplasser, og

tilrettelegge for gode knutepunkt/omstigningspunkt med god sømløshet mellom de forskjellige

transportmidlene.

65

11 SPØRRESKJEMA

Q:\nipo\atb1807.rtf

Introduction

Håper du har en fin dag

Question 9000

61L2

Goddag, mitt navn er og jeg ringer fra Norfakta.

Vi gjennomfører en undersøkelse om reisevaner. Så jeg skulle gjerne stilt deg noen spørsmål det, har

du mulighet til å delta?

HVIS NEI: Vi kan gjerne lage en avtale om å ringe igjen på et tidspunkt det vil passe bedre, kanskje

senere i kveld eller en annen dag?

Hvis spørsmål om oppdragsgiver:

AtB

Tidsbruk: 7-9 minutter.

HUSK: Alle er i målgruppen, uavhengig av hvor mye eller lite de reiser.

 1 Intervju

 2 Ikke svar

 End of interview, write statuscode : "1"

 3 Telefonsvarer

 End of interview, write statuscode : "2"

 4 Opptatt

 End of interview, write statuscode : "3"

 5 Nekt

 End of interview, write statuscode : "8"

 6 Nummeret er ikke i bruk

 End of interview, write statuscode : "4"

 7 Ikke tilgjengelig i intervjuperiode

 End of interview, write statuscode : "31"

 8 Ikke i målgruppe

 End of interview, write statuscode : "16"

 9 Ikke korrekt nummer

 End of interview, write statuscode : "5"

 10 Fast avtale

 End of interview, write statuscode : "7"

 11 Løs avtale

 End of interview, write statuscode : "6"

 12 Er i utlandet

 End of interview, write statuscode : "32"

 13 Spurt tidligere

 End of interview, write statuscode : "17"

Question 8801

63L2

Kommune

66

 1 Trondheim

 4 Steinkjer

 5 Namsos

 11 Hemne

 12 Snillfjord

 13 Hitra

 14 Frøya

 15 Ørland

 16 Agdenes

 17 Bjugn

 18 Åfjord

 19 Roan

 20 Osen

 21 Oppdal

 22 Rennebu

 23 Meldal

 24 Orkdal

 25 Røros

 26 Holtålen

 27 Midtre Gauldal

 28 Melhus

 29 Skaun

 30 Klæbu

 31 Malvik

 32 Selbu

 33 Tydal

 34 Meråker

 35 Stjørdal

 36 Frosta

 37 Levanger

 38 Verdal

 39 Verran

 40 Namdalseid

 41 Snåsa

 42 Lierne

 43 Røyrvik

 44 Namsskogan

 45 Grong

 46 Høylandet

 47 Overhalla

 48 Fosnes

 49 Flatanger

 50 Vikna

 51 Nærøy

 52 Leka

 53 Inderøy

 54 Indre Fosen

Question 8802

65L4

Postnummer

Question 8803

69L2

Område

67

 1 Kystkommuner

 2 Fosen

 3 Orkladalen\Gauldalen

 4 Orkdal\Skaun

 5 Værnes

 6 Innherred

 7 Steinkjer

 8 Indre Namdal

 9 Namsos

 10 Ytre Namdal

Question 8810

Multiple answers allowed

71L6

Transport som blir spurt om ut fra geografi

 1 Rutebuss

 2 Hurtigbåt\ferje

 3 Tog

 4 Bil

 5 Annet motorisert kjøretøy

 6 Sykkel\gange

Question 8850

77L1

Bor du i <Answer depending on routing> kommune?

 1 Ja

 2 Nei

 Continue at question 9998

Question 1

78L1

Er du...

LES OPP!

 1 I jobb

 2 Student\elev

 3 Pensjonist

 4 Trygdet

 5 Annet

Question 101

Multiple answers allowed

79L7

Hvilke kollektive transportmidler er tilgjengelige i din bostedskommune?

 1 Rutebuss

 2 Hurtigbåt

 3 Ferje

 4 Tog

 5 Bestillingstransport med taxi

 6 Annet

 7 Vet ikke

Question 102_1

86L1

Hvor godt vil du si at kjenner følgende kollektive transportmidler i din bostedskommune, så som

avgangstider, rutetraseer mv.?

Rutebuss

LES OPP!

68

 1 Meget dårlig

 2 Ganske dårlig

 3 Verken eller

 4 Ganske godt

 5 Meget godt

 6 Vet ikke

Question 102_2

87L1

Hvor godt vil du si at kjenner følgende kollektive transportmidler i din bostedskommune, så som

avgangstider, rutetraseer mv.?

Hurtigbåt\ferje

LES OPP!

 1 Meget dårlig

 2 Ganske dårlig

 3 Verken eller

 4 Ganske godt

 5 Meget godt

 6 Vet ikke

Question 102_3

88L1

Hvor godt vil du si at kjenner følgende kollektive transportmidler i din bostedskommune, så som

avgangstider, rutetraseer mv.?

Tog

LES OPP!

 1 Meget dårlig

 2 Ganske dårlig

 3 Verken eller

 4 Ganske godt

 5 Meget godt

 6 Vet ikke

Question 201_1

Question only asked, if [Q1 , 1 TO 2]

104L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Rutebuss

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 201_2

Question only asked, if [Q1 , 1 TO 2]

105L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Hurtigbåt\ferje

69

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 201_3

Question only asked, if [Q1 , 1 TO 2]

106L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Tog

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 201_4

Question only asked, if [Q1 , 1 TO 2]

107L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Bil

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 201_5

Question only asked, if [Q1 , 1 TO 2]

108L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Annet motorisert kjøretøy

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

70

Question 201_6

Question only asked, if [Q1 , 1 TO 2]

109L1

Hvor ofte benytter du følgende transportmidler til og fra jobb\skole?

Sykkel\gange

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 202_1

110L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Rutebuss

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 202_2

111L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Hurtigbåt\ferje

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 202_3

112L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Tog

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

71

Question 202_4

113L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Bil

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 202_5

114L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Annet motorisert kjøretøy

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 202_6

115L1

Hvor ofte benytter du følgende transportmidler i forbindelse med handel og servicefunksjoner?

Sykkel\gange

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 203_1

116L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Rutebuss

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

72

Question 203_2

117L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Hurtigbåt\ferje

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 203_3

118L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Tog

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 203_4

119L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Bil

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 203_5

120L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Annet motorisert kjøretøy

73

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 203_6

121L1

Hvor ofte benytter du følgende transportmidler i forbindelse med andre reiser enn jobb\skole, handel og

servicefunksjoner?

Sykkel\gange

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 204_1

128L1

Kunne kollektive transportmidler vært et reelt alternativ for deg som reisemåte på de aktivitetene jeg

nå skal lese opp?

Jobb\skole

 1 Ja

 2 Nei

 3 Vet ikke

Question 204_2

129L1

Kunne kollektive transportmidler vært et reelt alternativ for deg som reisemåte på de aktivitetene jeg

nå skal lese opp?

Handel og servicefunksjoner

 1 Ja

 2 Nei

 3 Vet ikke

Question 204_3

130L1

Kunne kollektive transportmidler vært et reelt alternativ for deg som reisemåte på de aktivitetene jeg

nå skal lese opp?

Andre reiser enn jobb\skole, handel og servicefunksjoner

 1 Ja

 2 Nei

 3 Vet ikke

74

Question 205_1

Multiple answers allowed

131L99

Hva vil du si er de viktigste årsakene til at kollektive transportmidler ikke er et reelt alternativ for deg

for følgenede aktiviteter?

Jobb\skole

IKKE les opp!

 1 Transport av barn

 2 Helsemessige årsaker

 3 Tidsmessige årsaker \ tar for lang tid

 4 Bruker bilen i arbeidet

 5 Lettvint \ mer komfortabelt med bil

 6 Tenker ikke på det \ vane

 7 For dyrt

 8 Holdeplass, avgang for langt unna

 9 Må skifte \ overgang

 10 Går ikke buss på strekningen

 11 For få avganger

 12 Passer ikke mine behov

 13 Bor i gåavstand \ kort vei til jobb\skole\handel

 98 Andre årsaker

 99 Vet ikke

Question 205_2

Multiple answers allowed

230L99

Hva vil du si er de viktigste årsakene til at kollektive transportmidler ikke er et reelt alternativ for deg

for følgenede aktiviteter?

Handel og servicefunksjoner

IKKE les opp!

 1 Transport av barn

 2 Helsemessige årsaker

 3 Tidsmessige årsaker \ tar for lang tid

 4 Bruker bilen i arbeidet

 5 Lettvint \ mer komfortabelt med bil

 6 Tenker ikke på det \ vane

 7 For dyrt

 8 Holdeplass, avgang for langt unna

 9 Må skifte \ overgang

 10 Går ikke buss på strekningen

 11 For få avganger

 12 Passer ikke mine behov

 13 Bor i gåavstand \ kort vei til jobb\skole\handel

 98 Andre årsaker

 99 Vet ikke

Question 205_3

Multiple answers allowed

329L99

Hva vil du si er de viktigste årsakene til at kollektive transportmidler ikke er et reelt alternativ for deg

for følgenede aktiviteter?

Andre reiser enn jobb\skole, handel og servicefunksjoner

IKKE les opp!

75

 1 Transport av barn

 2 Helsemessige årsaker

 3 Tidsmessige årsaker \ tar for lang tid

 4 Bruker bilen i arbeidet

 5 Lettvint \ mer komfortabelt med bil

 6 Tenker ikke på det \ vane

 7 For dyrt

 8 Holdeplass, avgang for langt unna

 9 Må skifte \ overgang

 10 Går ikke buss på strekningen

 11 For få avganger

 12 Passer ikke mine behov

 13 Bor i gåavstand \ kort vei til jobb\skole\handel

 98 Andre årsaker

 99 Vet ikke

Question 206_1

Multiple answers allowed

431L99

Hva vil du si er de viktigste årsakene til at du benytter kollektive transportmidler til jobb\skole?

IKKE les opp!

 1 Helsemessige årsaker

 2 Sparer tid

 3 Lettvint \ mer komfortabelt

 4 Tenker ikke på det \ vane

 5 Pris\billigere

 6 Bor nært holdeplass, avgang

 7 Komfort

 8 Sikkerhet

 9 Slipper å tenke på parkering

 10 Har ikke bil, sykkel eller andre motoriserte kjøretøy

 11 Miljøhensyn\miljøvennlig

 98 Andre årsaker

 99 Vet ikke

Question 206_2

Multiple answers allowed

530L99

Hva vil du si er de viktigste årsakene til at du benytter kollektive transportmidler til handel og

servicefunksjoner?

IKKE les opp!

 1 Helsemessige årsaker

 2 Sparer tid

 3 Lettvint \ mer komfortabelt

 4 Tenker ikke på det \ vane

 5 Pris\billigere

 6 Bor nært holdeplass, avgang

 7 Komfort

 8 Sikkerhet

 9 Slipper å tenke på parkering

 10 Har ikke bil, sykkel eller andre motoriserte kjøretøy

 11 Miljøhensyn\miljøvennlig

 98 Andre årsaker

 99 Vet ikke

76

Question 206_3

Multiple answers allowed

629L99

Hva vil du si er de viktigste årsakene til at du benytter kollektive transportmidler til andre reiser enn

jobb\skole, handel og servicefunksjoner?

IKKE les opp!

 1 Helsemessige årsaker

 2 Sparer tid

 3 Lettvint \ mer komfortabelt

 4 Tenker ikke på det \ vane

 5 Pris\billigere

 6 Bor nært holdeplass, avgang

 7 Komfort

 8 Sikkerhet

 9 Slipper å tenke på parkering

 10 Har ikke bil, sykkel eller andre motoriserte kjøretøy

 11 Miljøhensyn\miljøvennlig

 98 Andre årsaker

 99 Vet ikke

Question 301

User defined button : 9999 "Vet ikke"

Question only asked, if [Q1 , 1 TO 2]

728L4

Hva er postnummeret der du arbeider eller går på skole?

Question 302

Question only asked, if [Q301 = 9999]

732L2

Vet du stedsnavnet?

Hvis de jobber på sjøen, skriv det og forklar hvor de reiser fra\til.

Question 311

User defined button : 9999 "Vet ikke"

Question only asked, if [Q1 , 3 TO 5]

734L4

Hva er postnummeret på det handels-\servicestedet du drar oftest til?

Question 312

Question only asked, if [Q311 = 9999]

738L2

Vet du stedsnavnet?

Question 303

User defined button : 9999 "Vet ikke"

740L4.1

Hvor langt er det fra boligen din til det nærmeste stoppestedet for det kollektive transportmidlet som du

vanligvis bruker eller som det kan være mest aktuelt å bruke?

Oppgi i kilometer, spesifiser nøye til 1-1,5 kilometer. Du kan bruke en desimal.

Question 304

User defined button : 99 "Vet ikke"

745L2

Hvor mange ganger i timen går det kollektivtransport fra dette stoppestedet på hverdager mellom

klokka 7 og 9 på morgenen?

Skriv 1 hvis det bare går 1 buss mellom 7 og 9.

77

Question 305

Answer categories mentioned in question 8801 will not be displayed

747L2

Hvilken kommune annen enn din bostedskommune reiser du oftest til for andre aktiviter enn

jobb\skole?

 16 Agdenes

 17 Bjugn

 49 Flatanger

 48 Fosnes

 36 Frosta

 14 Frøya

 45 Grong

 11 Hemne

 13 Hitra

 26 Holtålen

 46 Høylandet

 53 Inderøy

 54 Indre Fosen (tidligere Rissa og Leksvik)

 30 Klæbu

 52 Leka

 37 Levanger

 42 Lierne

 31 Malvik

 23 Meldal

 28 Melhus

 34 Meråker

 27 Midtre Gauldal

 40 Namdalseid

 5 Namsos

 44 Namsskogan

 51 Nærøy

 21 Oppdal

 24 Orkdal

 20 Osen

 47 Overhalla

 22 Rennebu

 19 Roan

 25 Røros

 43 Røyrvik

 32 Selbu

 29 Skaun

 12 Snillfjord

 41 Snåsa

 4 Steinkjer

 35 Stjørdal

 1 Trondheim

 33 Tydal

 38 Verdal

 39 Verran

 50 Vikna

 15 Ørland

 18 Åfjord

 97 Annen kommune ikke i Trøndelag

 98 Reiser ikke til andre kommuner

 99 Vet ikke

78

Question 306

Question only asked, if [not Q305 , 98 , 99]

749L1

Hvor ofte reiser du til denne kommunen for andre aktiviteter enn jobb\skole?

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 401

750L1

Hvor fornøyd er du med kollektivtilbudet i forhold til dine reisebehov?

LES OPP!

 1 Meget misfornøyd

 2 Ganske misfornøyd

 3 Verken eller

 4 Ganske fornøyd

 5 Meget fornøyd

 6 Vet ikke

Question 402

751L1

Hvor fornøyd er du med rutetraseene for kollektivtilbudet i din bostedskommune?

LES OPP!

 1 Meget misfornøyd

 2 Ganske misfornøyd

 3 Verken eller

 4 Ganske fornøyd

 5 Meget fornøyd

 6 Vet ikke

Question 501

Question only asked, if [Q8801 , 24 , 28 TO 29 , 35]

752L1

Hvor ofte benytter du tog eller buss til Trondheim i forbindelse med handel, besøk eller annet?

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 502

Multiple answers allowed

Question only asked, if [Q501 , 1 TO 5]

753L6

Hvordan kommer du deg til holdeplass\stasjon når du tar tog eller buss til Trondheim?

79

 1 Bil

 2 Sykkel

 3 Gange

 4 Buss

 5 Annet motorisert kjøretøy

 6 Annet

Question 503

Question only asked, if [Q502 , 1]

759L1

Hvor fornøyd er du med muligheten for parkering for å ta buss eller tog til Trondheim?

LES OPP!

 1 Meget misfornøyd

 2 Ganske misfornøyd

 3 Verken eller

 4 Ganske fornøyd

 5 Meget fornøyd

 6 Vet ikke

Question 504

Question only asked, if [Q8801 , 24 , 28 TO 29 , 35]

760L1

I hvilken grad tror du at flere tilgjengelige parkeringsplasser ville ha medført at du benyttet tog eller

buss hyppigere til Trondheim?

LES OPP!

 1 I meget liten grad

 2 I ganske liten grad

 3 Verken eller

 4 I ganske stor grad

 5 I meget stor grad

 6 Vet ikke

Question 601

Question only asked, if [Q8801 , 4 TO 5 , 35 , 37]

823L1

Du vil nå få noen spørsmål om bybusstilbudet der hvor du bor.

Hvor godt vil du si at du kjenner det lokale bybusstilbudet i <Answer depending on routing> ?

LES OPP!

 1 Meget dårlig

 2 Ganske dårlig

 3 Verken eller

 4 Ganske godt

 5 Meget godt

 6 Vet ikke

Question 602

Question only asked, if [Q8801 , 4 TO 5 , 35 , 37]

761L1

Hvor ofte benytter du det lokale busstilbudet i <Answer depending on routing> ?

80

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 603

Question only asked, if [Q8801 , 24 TO 25 , 38 , 50]

762L1

Du vil nå få et spørsmål om bybusstilbudet der hvor du bor.

Savner du et lokalt bybusstilbud i <Answer depending on routing> ?

 1 Ja

 2 Nei

 3 Vet ikke

Question 701

Question only asked, if [Q8801 , 4 TO 5 , 12 , 18 , 34 TO 54]

763L1

Du vil nå få noen spørsmål om bestillingstransport. Vi tenker da på bil, minibuss o.l. som plukker deg

opp når du har bestilt <Answer depending on routing> .

Hvor ofte benytter du bestillingstransport ved å bruke <Answer depending on routing> ?

Bestillingstransport er kollektivtransport hvor kunden melder inn til et bestillingspunkt at man ønsker å

benytte seg av et kollektivtilbud.

Disse kollektivtilbudene deles inn i to typer transport: Tilbringertransport: En tjeneste hvor kunden kan

bli transportert til andre kollektivruter til og fra hjemmet eller bussholdeplass. Servicetransport: ruter

som går til faste punkter med fast avgangstid med en bestemt hensikt, for eksempel

handleturer.

Bestillingstransporten er etterspørselstyrt ved at den reisende bestiller transport innen en gitt frist før

avreise. Bestillingene samordnes for å utnytte ressursene best mulig. Transportmiddelet (taxi, maxi-taxi

eller buss) blir beregnet etter antall reisende. Du betaler det samme som en bussbillett.

Bestillingstransport kjører kun når noen har bestillt. Derfor kan man tilby et godt kollektivtilbud i

distriktene.

 1 Flere ganger i uka

 2 Ukentlig

 3 Hver 14. dag

 4 Månedlig

 5 Hver 3. måned

 6 Hvert halvår

 7 Sjeldnere

 8 Aldri

 9 Uaktuelt

Question 702

Question only asked, if [Q701 , 1 TO 6]

764L1

Hvor fornøyd er du med tilbudet om bestillingstransport?

LES OPP!

81

 1 Meget misfornøyd

 2 Ganske misfornøyd

 3 Verken eller

 4 Ganske fornøyd

 5 Meget fornøyd

 6 Vet ikke

Question 703

Question only asked, if [Q701 , 1 TO 6]

765L1

I hvilken grad kommer du deg dit du vil ved hjelp av bestillingstransport?

LES OPP!

 1 I meget liten grad

 2 I ganske liten grad

 3 Verken eller

 4 I ganske stor grad

 5 I meget stor grad

 6 Vet ikke

Question 91

766L1

Kjønn

 1 Mann

 2 Kvinne

Question 92

Minimum 18

User defined button : 99 "Ubesvart"

767L2

Hva er din alder?

Question 93

769L1

Hva er din høyeste fullførte utdanning?

LES OPP!

 1 Grunnskole

 2 Videregående skole

 3 Universitet\Høyskole - mindre enn 4 år

 4 Universitet\Høyskole - 4 år+

 5 Ubesvart

Question 94

User defined button : 99 "Ubesvart"

770L2

Hvor mange hjemmeboende barn under 18 år er det i din husstand?

Question 81

772L1

Helt til slutt;

AtB har behov for mer detaljerte svar om reisevaner og kollektive transportmidler for best mulig å

tilrettelegge kollektivtilbudet i nye Trøndelag. Vi gjennomfører derfor også en undersøkelse på nett,

den tar i underkant av 10 minutter å besvare, og hvis du deltar blir du med i trekningen av 4 gavekort

til en verdi av 500 kroner.

Kan vi sende deg en link til undersøkelsen?

 1 Ja, ønsker å motta oppfølgingsundersøkelse

 2 Nei, ønsker ikke oppfølgingsundersøkelse

82

Question 82

Question only asked, if [Q81 , 1]

773L50

Kan du da være så vennlig å oppgi din e-postadresse. Du vil motta e-posten i uke 9, altså mellom 26.

februar og 2. mars.

Svært viktig å dobbelsjekke at staving er riktig. Gjenta en og en karakter. Hvis det er en liten feil her er

vervingen bortkastet da eposten ikke kommer frem.

End of questionnaire

Question 9998

Du er utenfor målgruppen for å delta - ha en god kveld videre!

End of interview, data will not be written

