

Indsamling af data for rutevalg i kollektiv transport

Af Marie K. Larsen, DTU Transport, mkl@transport.dtu.dk

Abstract

I dette paper beskrives udformningen og resultaterne af en spørgeskemaundersøgelse til at bestemme rutevalg i kollektiv transport. Det beskrives, hvordan undersøgelsen bygger ovenpå den eksisterende transportvaneundersøgelse, som er tilføjet spørgsmål vedrørende rutevalg. Undersøgelsen er udført som en internetundersøgelse blandt studerende og ansatte på Danmarks Tekniske Universitet. Paperet beskriver resultaterne fra undersøgelsen vha. diverse statistikker, og der ses på hvilke fordele og ulemper, der er ved denne form for undersøgelse. Paperet viser, at undersøgelsen ikke har fået så mange deltagere som oprindeligt ønsket, men samtidig er de indsamlede resultater en indikator for, at det er muligt at medbringe rutevalg for kollektiv transport i Transportvaneundersøgelsen, uden at det betyder et stort frafald fra undersøgelsen.

Baggrund

Rutevalg for biltrafik er et område, der har været fokus på i mange år, og der findes meget data, der kan benyttes til diverse forskningsformål. F.eks. kan der via GPS'er indsamles data vedrørende de præcise ruter trafikanterne benytter, og disse data kan bl.a. benyttes til estimation af rutevalgsmodeller, som kan beskrive trafikanternes rutevalg ved ændringer i netværket og lignende.

Der findes derimod meget få oplysninger om passagerers valg af rute i kollektiv trafik. I mit ph.d.-projekt på DTU Transport arbejdes der med emnet, og projektet skal bl.a. ende med en rutevalgsmodel for passagerer i kollektiv trafik.

Der findes ikke danske data, der kan benyttes til estimationen af en sådan model. Data fra Transportvaneundersøgelsen (TU) fortæller om valget af transportmiddel og ikke om valget af rute. Der er derfor i forbindelse med ph.d.-projektet gennemført en undersøgelse, der søger at afdække aspekter omkring valg af rute i det kollektive netværk og bestemte rejsemønstre. Undersøgelsen skal ligge til grund for den videre modelestimation, og i dette paper beskrives undersøgelsen og de foreløbige resultater fra denne.

Justering af Transportvaneundersøgelsen

I Transportvaneundersøgelsen er der gennem de seneste år indsamlet meget data om den danske befolknings trafikale adfærd. Der indsamles data for et repræsentativt udvalg af befolkningen både aldersmæssigt og geografisk. I undersøgelsen indsamles data om respondentens rejseaktivitet på en bestemt dag, dette drejer sig bl.a. om transportmidler, formål, turmål, turlængde og tidsforbrug. Desuden indsamles data om respondenter som alder, stilling, indkomst, bilrådighed og lignende. I de seneste år er data indsamlet både via telefon og internettet. De udtrukne respondenter tilbydes at besvare undersøgelsen via nettet, og har de ikke svaret indenfor to dage, bliver de ringet op for et telefoninterview.

Ekstra elementer i ph.d.-undersøgelsen

Denne veletablerede Transportvaneundersøgelse har mange gode elementer, og det er derfor valgt at tage udgangspunkt i den i den foreliggende undersøgelse. Til brug for undersøgelsen er der dog lavet en del justeringer af TU.

For at kunne beskrive respondentens rutevalg er det vigtigt at kunne genskabe den rute, der er benyttet, og data vedrørende transportmiddel, tid og længde (som der findes i den nuværende TU) er ikke tilstrækkeligt til at genskabe ruten. For at inddrage oplysninger vedrørende rutevalget er beskrivelsen af delture i undersøgelsen udvidet med adskillige punkter.

Hver deltur i TU er beskrevet ved transportmiddel, tid (minutter) og længde (kilometer). Hvis der benyttes kollektiv trafik oplyses ligeledes om ventetiden. For at undgå større omkodninger af spørgeskemaet, søgtes der en måde at beskrive ruterne i kollektiv trafik i den nuværende spørgeskemastruktur.

Det valgtes at indsætte ekstra felter i forbindelse med delture, der benyttede kollektiv transport. Respondenter, der havde rejst med bus, skulle udfylde et felt med linjenummer. Feltet dukkede op, når der var valgt bus som transportmiddel. For rejser med tog blev der bedt om benævnelse af til- og fra-station, dvs. hvor hver deltur af togturen startede, og hvor den sluttede. Ved hver afstigning eller ny påstigning skulle det oplyses, hvilken station dette var foregået på. Valget af station skete ud fra en automatisk genereret dropdown-liste.

For at listen med stationer ikke skulle blive uoverskuelig lang for respondenter, blev der indlagt rutiner, der udvalgte mulige stationer, og kun disse blev vist på listen. Forud for udfyldelsen af detaljer om delture havde respondenter angivet oplysninger om bopæl, arbejdsplads mm. Ved hver deltur skulle det oplyses, hvor delturen startede, og disse oplysninger blev benyttet til udformning af dropdown-listen med togstationer. Hvis respondenter oplyste at have startet delturen fra bopælen og f.eks. have cyklet et vist antal kilometer til en togstation, blev der ud fra bopæls koordinater og cykelturens længde (med en vis fejlmargen) vha. en database udregnet hvilke stationer, der kunne være tale om. Mulige til-stationer blev fundet ved at udlede, hvilke stationer der kan køres direkte til, givet den oplyste fra-station samt det antal kilometer og minutter respondenter har oplyst, at turen har taget (ligeledes med en vis fejlmargen).

Ud fra disse oplysninger er det efterfølgende muligt at genskabe respondentens rejse med kollektive transportmidler. Busstoppesteder udregnes ved at søge efter stoppesteder, der er betjent af den oplyste buslinje, i den afstand fra eksempelvis bopælen som respondenter har angivet. Databaser med oplysninger om stoppestedernes placering benyttes til automatisk at søge efter match mellem startsted, afstand og stoppested. Ved skift mellem to buslinjer søges efter stoppesteder, hvor disse linjer mødes samt ud fra det afstande og tider, der er oplyst. Dette kan ligeledes gøres via automatiske rutiner i databaserne.

Undersøgelsens udformning

For ph.d.-projektet var det vigtigt at få en mængde data indenfor en overskuelig tidshorisont, og det blev derfor valgt at gennemføre undersøgelsen på en anderledes måde end den normale Transportvaneundersøgelse. Det relativt store netværk af studerende og ansatte, der findes på DTU, er benyttet til formålet. Desuden er det valgt at gennemføre undersøgelsen udelukkende som internetbaseret spørgeskemaundersøgelse, hvilket minimerer udgifterne betydeligt.

DTU undersøgelse

Da ph.d.-projektet foregår på Danmarks Tekniske Universitet, vælges det at udføre undersøgelsen blandt studerende og ansatte på DTU. DTU havde i efteråret 2007 ca. 4.100 ansatte og 6.200 studerende¹. Dette vil give et godt grundlag datagrundlag, hvis blot en vis procentdel udfylder spørgeskemaet.

Der forventedes en vis velvillighed til at hjælpe med undersøgelsen især fra andre forskere på universitetet. Der var dog også mulighed for, at respondenter ville føle, at tidsforbruget til undersøgelsen var for højt og derfor fravælge at besvare. Endelig er der altid en stor procentdel, der ikke reagerer på henvendelser om sådanne undersøgelser.

De mulige respondenter blev for de ansattes vedkommende kontaktet via mail. Alle institutter på DTU blev kontaktet og videresendte en e-mail med invitation til undersøgelsen til deres ansatte. På denne måde blev ca. 65 % af DTU's ansatte kontaktet via direkte e-mail. Det var ikke muligt at få udleveret maillister eller på anden måde videresende til studerendes mailadresser, og de blev forsøgt gjort opmærksom på undersøgelsen via en nyhed på Portalen, som er en intern informationskanal til studerende og ansatte på DTU. På denne måde kunne de ansatte, der ikke havde modtaget en direkte besked, ligeledes blive opmærksomme på undersøgelsen, og de ansatte, der havde modtaget en mail, kunne blive husket på undersøgelsen. Beskeden på Portalen kunne potentielt ses af mange, men kunne også lettere ignoreres eller blive overset end en e-mail sendt direkte til respondentens mailboks.

Endelig valgtes det at udlove en præmie til deltagere i konkurrencen, da det vurderedes, at især de studerende ville finde større incitament til at deltage ved udsigten til at deltage i en konkurrence.

Spørgeskema – dansk version på internettet

Som tidligere nævnt er den oprindelige Transportvaneundersøgelse udformet, så respondenter kan vælge mellem at blive interviewet gennem telefonen eller selv svare via spørgeskema på internettet. Der var i forbindelse med denne undersøgelse ikke ressourcer til at gennemføre telefoninterviews, og derfor var spørgeskemaet kun tilgængeligt via internettet. I 2006 valgte 23 % at gennemføre TU via internettet. Hvis disse rater kan overføres direkte, ville 77 % altså forventes at undlade at besvare spørgeskemaet. Den manglende mulighed for telefoninterviews forventes dog at give et betydeligt mindre frafald blandt DTU-ansatte og -studerende end i den generelle befolkning. Langt størstedelen af DTU-ansatte og -studerende er fortrolige med internettet og bruger det i hverdagen. Desuden var der i denne undersøgelse ikke andre muligheder for at deltage i undersøgelsen, og det vides ikke hvor stor en andel af TU's respondenter, der ville vælge internettet, hvis det var den eneste mulighed.

Det vælges kun at lave spørgeskemaet på dansk. Det oprindelige TU er også kun på dansk, og det ville derfor give meget ekstra arbejde at lave en engelsk version. Det vurderes, at den ikke-dansktalende andel af DTU's ansatte (ca. 25 % i 2007) og studerende (ca. 10 % i 2007) er tilpas lille til, at det er muligt at få gode svarprocenter på trods af den manglende engelske version af spørgeskemaet. Mht. rutevalget, som undersøgelsen skal kortlægge, er det

¹ DTU's årsrapport 2007, http://portalen.dtu.dk/Om_DTU/officielle_dokumenter.aspx

formentlig også hensigtsmæssigt så vidt muligt at udelukke personer med et meget dårligt kendskab til det offentlige transportsystem i København. Dette vil tit gælde for udenlandske studerende med kortere ophold i landet samt udenlandske gæste-undervisere eller lignende personer som temporært opholder sig ved universitetet. Desuden kan udlændinge have andre rejsemønstre, præferencer eller lignende, hvilket også i et vist omfang undgås at medtage i undersøgelsen, ved ikke at have spørgeskemaet på engelsk.

Resultater fra undersøgelsen

Undersøgelsen blev foretaget på DTU i hverdage i uge 19 fra d. 5. til 9. maj 2008. Ugen blev valgt, da der ikke var nogen helligdage, og den lå før de studerende fik læseferie, hvilket skulle give mulighed for flest mulige besvarelser. Det viste sig dog, at der i den givne uge var ”Vi cykler på arbejde”-kampagne, hvilket kunne forårsage, at færre rejste med kollektiv transport end normalt, da de i stedet tog cyklen på arbejde. Der blev derfor i indbydelsen lagt op til, at respondenterne skulle vælge en dag, de rejste med kollektiv trafik hvis muligt, men udfylde skemaet selvom de kun benyttede private transportformer.

De indkomne resultater gennemgås herunder.

Der er i alt indsamlet besvarelser fra 748 respondenter, som i en eller anden grad har udfyldt spørgeskemaet. Dog er ikke alle kommet så langt i spørgeskemaet. 575 personer har indtastet en eller flere delture. Respondenterne er hovedsageligt studerende og lønmodtagere og fordeler sig på stillingerne som vist i Tabel 1. 1096 personer er startet på undersøgelsen, men som nævnt har ikke alle færdiggjort denne. Dette beskrives under Diskussion af data.

Stilling	Antal	Delture
Arbejdsløs	1	4
Efterlønsmodtager	1	7
Studerende	186	988
Værnepligtig	1	8
Lærling, elev	3	21
Lønmodtager	381	1.797

Tabel 1: Respondenter, der har udfyldt mindst en deltur, fordelt på stilling

Der er 186 studerende og 381 ansatte, der har besvaret skemaet, altså over dobbelt så mange lønmodtagere som studerende. De studerende har lidt mere end dobbelt så mange delture, som de ansatte har. Der er i alt registreret 2.831 delture i det indsamlede data, så der er langt flere delture end antallet af besvarelser. Især ved benyttelse af kollektiv trafik er der mange delture. Den enkelte respondent kan f.eks. tage flere busser på den samme tur eller både gå, tage bus og tog.

Figur 1 viser, hvorledes transportmidlerne er fordelt på respondentens stilling. I denne graf er kun vist lønmodtagere og studerende. Der er langt flest lønmodtagere i kategorierne bilfører, cykel, gang, rutebus, S-tog og tog. Hvis det tages i betragtning, at der er dobbelt så mange besvarelser fra lønmodtagere i forhold til studerende, er der forholdsvis mange studerende, der vælger cykel, gang, rutebus og kollektiv. Der er ca. halvt så mange studerende som ansatte, der vælger tog, og der er langt flere lønmodtagere, der vælger bilen.


Figur 1: Transportmiddelvalg fordelt på respondentens stilling

I Figur 2 ses, hvor stor en andel hver stillingskategori udgør af det samlede antal, der vælger et givent transportmiddel. Lønmodtagere og studerende udgør hhv. ca. 60 og 40 procent af de, der vælger cykel, gang, rutebus og S-tog som en del af rejsen. Studerende udgør over halvdelen af MCFørerne, og omkring 20 procent af bilførerne og taxipassagererne.


Figur 2: Andel hver stillingskategori udgør af det samlede antal der vælger transportmidlet

Der er langt flest besvarelser i stillingskategorierne studerende og lønmodtagere, og i Figur 3 vises kun disse med transportmidlet i procent. Desuden er der kun medtaget transportmidler, der vælges af mere end ti personer.


Figur 3: Andel af studerende og lønmodtagere der vælger et givent transportmiddel

Det ses, at der er ca. lige mange lønmodtagere, der vælger hhv. bil, gang og cykel. Blandt de studerende er der en langt mindre procentdel, der vælger bil, men til gengæld flere der går og cykler som en del af deres tur.

Der er kun få procent i begge kategorier, der vælger tog og metro, dog vælger flest metro blandt studerende og flest tog blandt lønmodtagere, hvilket kan sige noget om, hvor respondenterne bor. Der er en langt større andel af studerende, der vælger bus, og en anelse flere der vælger S-tog. I procent er der ca. lige mange, der tilsammen vælger enten tog eller S-tog i de to stillingskategorier. Det er kun blandt de studerende, at der er tilstrækkelig mange, der vælger motorcyklen, til at det vises her.

Herefter undersøges det, hvor mange der reelt har valgt at tage kollektiv transport blot på en del af turen. I Tabel 2 ses, at der er 170 respondenter, der har benyttet kollektiv trafik til mindst en deltur i løbet af interviewdagen. Heraf er 101 lønmodtagere og 69 studerende. Det svarer til, at der er 37 % af de studerende og 27 % af lønmodtagerne, der vælger kollektiv transport.

Stilling	Antal valgt kollektiv	Samlet antal besvarelser	Procent
Studerende	69	186	37
Lønmodtager	101	381	27
I alt	170	567	

Tabel 2: Antal og andel af hver stillingskategori, der har valgt kollektiv transport på mindst en af delturene

I det oprindelige TUdata laves en sammenligning ud fra hovedtransportmiddel, og der ses som ovenfor kun på studerende og lønmodtagere. Denne opgørelse laves inden for OTM-området, da respondenterne i dette område burde svare nogenlunde til respondenterne i specialundersøgelsen. Det ses i Tabel 3, at over halvdelen af lønmodtagerne har været bilførere i TU. Den kollektive andel af turene (fordelt på bus og S-tog) er 8 % for lønmodtagere. Dette er altså langt fra de 27 %, der blev fundet i specialundersøgelsen, hvilket skyldes, at der blev lagt op til, at især data om kollektive rejser var interessante for undersøgelsen. For de studerende cykler 32 %, hvilket svarer godt til specialdataet. Dog er der i specialdataet tale om delture på cykel og i TU om hovedtransportmiddel, så andelen i specialdataet er formentlig mindre. Det er heller ikke sikkert, at DTU kan nås på cyklen af lige så mange, som der i gennemsnit kan komme mellem bolig og studiested på cykel. For lønmodtagere er der betydelig flere, der vælger cykel i specialTU end i TU. Dette skyldes i høj grad, at den uge der blev valgt til undersøgelsen var første uge i ”Vi cykler på arbejde” kampagnen, og at vejret var rigtig godt.

Stilling	Transportmiddel	Antal	Procent
Lønmodtagere	Gang	34.280	12
	Cykel	40.647	15
	Bilfører	151.803	55
	Varebilfører	3.211	1
	Bilpassager	23.492	8
	Rutebus	10.067	4
	S-tog	8.940	3
	Tog	4.025	1
Studerende	Gang	5.986	18
	Cykel	10.704	32
	Bilfører	6.741	20
	Mcfører	128	0
	Bilpassager	3.075	9
	Taxipassager	267	1
	Rutebus	3.088	9
	S-tog	2.206	7
	Tog	1.092	3

Tabel 3: Lønmodtagere og studerendes valg af transportmiddel i antal og procent

Der er lidt færre studerende, der vælger bil i specialTU sammenlignet med TU (13 mod 20 procent). Der er 19 procent kollektive ture i TU og som nævnt 37 procent i specialdata, og denne forskel skyldes formentlig ligeledes undersøgelsens natur.


Figur 4: Startpunkter for ture til DTU Campus opdelt i hovedtransportmiddel privat eller offentlig

Respondenter, der har taget til DTU, har startet deres tur i de punkter, der ses på Figur 4. Der er tale om 450 ture. På figuren er turene opdelt efter, hvorvidt respondenterne har benyttet offentlige eller private transportmidler på den længste del af rejsen. Der er 112, der har

benyttet et kollektivt transportmiddel på den længste del af turen, og 348 der har benyttet et privat (heriblandt bilfører, bilpassager og cykel). De, der har benyttet gang som hovedtransportmiddel, vises ikke på kortet. Det ses, at der er en jævn fordeling mellem valget af transportmiddel i de yderste områder af kortet. Omkring DTU campus er der en overvægt af personer, der har valgt et privat transportmiddel. Dette skyldes i høj grad, at der på den korte tur i høj grad vælges cykel. I Københavns Kommune er der et meget stort antal, der vælger at benytte kollektiv transport. Der er meget få, der vælger offentligt i området mellem Hans Knudsens Plads og DTU. Dette kan skyldes dårligt udbud af offentligt transport og dårlige adgangsforhold.

På Figur 5 ses respondenternes ture til DTU starter fra i hele OTM området. Det ses, at punkterne fordeler sig langs jernbanenettet og især de kollektive rejser ligger tæt på en jernbane. Generelt forsøges det at byudvikle langs jernbanen ("fingrene" i fingerplanen), og der vil derfor være flest boliger langs jernbanelinjerne. Det ses, at der generelt er flere, der vælger kollektiv transport, hvis de bor tæt på jernbanen. Punkterne, der ligger langt fra jernbaner, er i denne undersøgelse ofte beskrevet ved at have benyttet privat transport.


Figur 5: Startpunkter for ture til DTU Campus opdelt i hovedtransportmiddel privat eller offentlig – hele OTM zonen

Punkterne inddeles i geografiske områder efter den gamle OTM model med 618 zoner i Hovedstadsområdet. Der er maksimalt to punkter i samme zone, hvorfra der benyttes offentlig transport ved denne zoneinddeling, og for at få et bedre overblik over data merges zonerne til

større områder. Det vælges, hvilke zoner der merges, ved at se på hvordan de klynger sig sammen i områder, som kan tænkes at generere det samme rejsemønster. På Figur 6 ses de områder, hvorfra der i datasættet er foretaget ture med offentlig transport. Der er især tale om ture fra København og området nord for DTU. Zonerne med 0 ture, som er farvede, beskriver zoner, hvorfra der ikke er kollektive ture men kun private.


Figur 6: Ture med kollektiv transport til DTU campus opdelt på OTM zoner


Figur 7: Procent der har benyttet kollektiv transport til DTU fordelt på OTM zoner

På Figur 7 er zoner, hvorfra der foretages mindst en tur til DTU, farvet, og det ses hvor stor en procentdel af de rejsende fra hver zone, der vælger offentlig transport. Kortet viser kun Københavns området, og her er en del zoner, hvorfra respondenterne udelukkende rejser med kollektive transportmidler. Sammenlignes med Figur 6, kan ses om en andel på 1 eller 100 procent dækker få eller flere ture.

Der ses på de zoner, hvorfra der er foretaget adskillige ture med kollektiv trafik. Fra enkelte af zonerne har respondenterne valgt præcis den samme rute gennem nettet. Det drejer sig især om de zoner, der ligger tæt på bus 150S, hvor størstedelen benytter denne bus. 150S er en S-bus (hurtigbus som forbinder S-togs stationer og andre trafikale knudepunkter), der kører med 5-10 minutters drift og kun stopper ved større stoppesteder. Bussen kører mellem Nørreport st. og DTU (og til Kokkedal/Nærum) og benyttes af mange studerende og ansatte fra København, da der ikke er skinnebåren offentlig transport til DTU. Fra forskellige steder på Amager er der til gengæld tale om meget forskellige ruter. Disse respondenter tager ofte over Nørreport (vha. metro), og herfra vælges der mellem S-tog til Lyngby og bus til DTU eller bus 150S direkte til DTU.

Disse alternative ruter er endnu ikke blevet analyseret. Til brug for estimation af en rutevalgsmodel vil det formentlig være hensigtsmæssigt at inddele startpunkterne i større zoner som det er gjort i ovenstående men det vil skulle undersøges bedre hvordan dette skal gøres. OTM zonerne har et meget højt detaljeringsniveau i forhold til mængden af indsamlet data.

Diskussion af data

Undersøgelsen har i store træk givet et tilfredsstillende resultat. Der var forventet op mod 1.000 besvarelser, og der kom i alt ca. 600. Det endelige antal er altså betydeligt lavere og svarer til en besvarelse på ca. 5 %. Især har antallet af besvarelser fra studerende været lavere end forventet, da under tre procent har udfyldt skemaet. Blandt de ansatte har 8,5 % svaret.

Den lave deltagelse blandt studerende skal formentlig findes i det faktum, at der er givet ringe besked til denne gruppe om undersøgelsen. En direkte mail til studerende havde formentlig givet større opmærksomhed om undersøgelsen, og dermed en større besvarelse.

Det kunne have forventes, at en større andel studerende end ansatte havde besvaret spørgeskemaet, da studerende generelt har mere tid eller værdisætter deres tid lavere end lønmodtagere. Denne forventning blev dog ikke indfriet.

En del er startet på skemaet uden at gennemføre, men der er ikke tilstrækkelige oplysninger om, hvorfor disse opgiver at gennemføre skemaet. Langt størstedelen af de frafaldne (95 %) har brugt under de oplyste 20 minutter på at udfylde skemaet, og har derfor formentlig ikke haft i sinde at udfylde det, da de startede på det.

Der er 1096 personer, der har åbnet undersøgelsen og heraf har 545 afsluttet den. Der er 164 personer der kun har åbnet spørgeskemaet og ikke svaret på et eneste spørgsmål så af de reelle respondenter har 64 % gennemført hele undersøgelsen.

Så snart respondenteren går til spørgeskemaet via linket registreres det og det kan derfor ses hvor langt personerne når. Det vides ikke, hvorfor de mulige respondenter viser interesse for undersøgelsen ved at trykke på linket for derefter at opgive, inden de egentlig er gået i gang. 239 er ikke gået videre fra introduktionssiden. Yderligere 127 personer har opgivet efter under 2 minutter. Det blev oplyst, at undersøgelsen tog mellem 10-20 minutter at gennemføre. Dette var bedømt ud fra diverse gennemtestninger af skemaet. Der er gennemsnitligt brugt 49 minutter på skemaet, men dette tal bliver i høj grad påvirket af de respondenter, der åbner skemaet og vælger først at gennemføre dette på et senere tidspunkt og derfor holder det åbent i adskillige timer. Medianen for forbrugt tid er 14,8 minutter, hvilket betyder at den vurderede tid har været rimelig præcis.

Der er indsamlet data i den ordinære TU undersøgelse i samme tidsrum som specialundersøgelsen. Her har respondenterne i gennemsnit brugt 79 minutter og medianen er 21,1 minutter, dvs. der er et mindre tidsforbrug i specialundersøgelsen end i den ordinære undersøgelse.

Der var forventet et højere tidsforbrug ved specialundersøgelsen, da der er indført yderligere spørgsmål og felter, der skal udfyldes. At der reelt er et lavere tidsforbrug kan skyldes, at undersøgelsen er foretaget blandt studerende og ansatte på DTU, som kan antages at være mere internetkompetente end gennemsnittet af befolkningen.

Resultatet viser, at det er muligt at indføre de ekstra spørgsmål og rutevalget uden at forlænge varigheden af undersøgelsen i markant grad. Der har tidligere været en modvilje mod at medtage rutevalg af frygt for, hvor meget det vil forlænge undersøgelsens varighed med, men de foreløbige resultater viser, at denne frygt ikke var begrundet, eller at problemet i hvert fald ikke er så stort, som antaget.

Videre arbejde

Foreløbig er data blevet bearbejdet som beskrevet i denne artikel, dvs. der er hovedsageligt lavet diverse statistikker på data. Data vil skulle bruges til mere end dette, hvor det endelige mål som tidligere nævnt er at estimere en model for rutevalg i kollektiv trafik. Da der er knap som meget data som håbet, vil denne model formentlig blive en foreløbig model. De nye spørgsmål bliver medtaget i den nationale Transportvaneundersøgelse fra efteråret 2008, og efter en vis indsamlingstid vil data herfra få et større og mere dækkende omfang end data fra specialundersøgelsen. Det udvidede datasæt vil så kunne bruge til at undersøge kvaliteten af modellen samt lave yderligere estimeringer og finjusteringer af denne.

Konklusion

Undersøgelsen har som udgangspunkt ikke været helt som forventet mht. deltagerantallet. Der var et stort potentiale på DTU, men kun en relativ lille procentdel af de indbudte ansatte og især studerende valgte at deltage.

Resultaterne viser, at der er en større procentdel, der vælger kollektiv transport end i den ordinære Transportvaneundersøgelse, hvilket kan skyldes, at indbydelsen især har lagt op til, at de, der har benyttet kollektiv transport, skulle deltage. Der er beskrevet ture i løbet af en given dag i den undersøgte uge, og her er det muligt at gå ned i hver enkelt deltur, og f.eks. se hvilke kollektive transportmidler, den enkelte har benyttet.

På ture til DTU er der ca. 25 %, der har benyttet kollektiv transport især bus 150S, som kører direkte til DTU eller S-tog til Lyngby og bus videre derfra. Respondenterne fordeler sig jævnt over hovedstadsområdet, kun 9 af de 450 kommer fra udenfor OTM området, og de der vælger kollektiv transport kommer især fra Københavns Kommune, og langs jernbanenettet generelt.

Den gennemførte undersøgelse har et vist frafald af respondenter, der blot åbner spørgeskemaet men aldrig svarer på nogen spørgsmål. Dette frafald findes ikke i samme grad i den ordinære Transportvaneundersøgelse. Ca. 64 procent af de, der reelt går i gang med at besvare skemaet i specialundersøgelsen, gennemfører mod 83 procent i den ordinære TU. Der er altså et noget større frafald i specialundersøgelsen. Medianen for tiden det tager at gennemføre spørgeskemaet er 14,8 minutter i specialundersøgelsen og 21,1 minutter i den ordinære TU. Dette tyder på, at undersøgelsen ikke er blevet væsentlig mere omfattende at gennemføre, efter der er indlagt spørgsmål om rutevalg i kollektiv trafik. Det antages derfor, at det er muligt at undersøge rutevalg i kollektiv trafik vha. en spørgeskemaundersøgelse på internettet, og næste skridt er at få undersøgelsen ud blandt en større skare af respondenter.