

Voksende segmenter i befolkningen og deres indflydelse på bilbrug

Sonja Haustein, DTU Transport

Thomas Sick Nielsen, DTU Transport

Anu Siren, Det Nationale Forskningscenter for Velfærd

$$P(i|V) = \frac{\partial \ln G(e^V)}{\partial V_i}$$

The image features a complex arrangement of mathematical symbols and numbers. On the left, the equation $P(i|V) = \frac{\partial \ln G(e^V)}{\partial V_i}$ is displayed. To its right, there is a dense collection of symbols: a large purple Θ , a blue $\int_a^b \varepsilon$, a pink Δ , a blue $\sqrt{17}$, a red Ω , a red \int , a red $\delta e^{i\pi} =$, a pink ∞ , a red $\{2.7182818284$, a purple χ^2 , a red Σ , a red $!$, a red \gg , a purple \approx , and a purple \approx .

Overblik

- Det Danske samfund er konfronteret med store demografiske udfordringer:
 - Befolkningen bliver ældre
 - Større etnisk diversitet pga. migration
 - Ændringer i husstandsformer og familiestruktur
 - Urbanisering
 - Hvad betyder disse ændringer for fremtidens transportmiddelvalg, især bilbrug?
- Analyser baseret på data fra transportvaneundersøgelsen (TU data)

Baggrund: Aldring

- Der kommer flere ældre og især væsentligt flere med meget høj alder.
- Andelen af 65+ årige forventes at vokse fra ca. 18% af befolkningen idag til 25% omkring 2040.
- De ældre som vi ser i dag rejser generelt mindre end yngre.
- *Men:* der er sket store stigninger i rejseaktiviteten, kørekortbesiddelse, og adgang til bil for den ældre befolkning i løbet af de sidste årtier.
- De nye generationer af ældre er sundere, mere uafhængige og forventer i høj grad at kører i egen bil indtil høj alder.

Baggrund: Husstandsformen og Familiestrukturen

- I de sidste 50 år har der været et faldende antal af ægtepar med fælles biologiske børn.
- Til gengæld er der en stigning i nye familieformer, fx par der bor sammen uden (fælles) børn, par af samme køn, enlige mænd eller kvinder med eller uden børn.
- I København bor kun hver anden 16-årig sammen med begge forældre.
- Næsten 40% af alle husstande i DK består af én person.
- Generelt rejser aleneboende mere, men bruger bilen mindre.
- For ældre mennesker er effekten af at bo alene mere uklar.
- Viden om enlige forældres' rejsemønstre er meget begrænset.

Baggrund: Urbanisering

- I fremtiden vil flere mennesker bo i større byer og byregioner.
- Urbanisering kan vurderes positivt som et bidrag til at reducere bilkørsel, da byboere bruger bilen mindre end landboere.
- *Men*: Trængsel, forurening og støj forbliver store udfordringer i byområder.
- Tilbageetrækning af offentlig transport i landsområder øger bilafhængighed og rejser spørgsmålet om lighed.
- Urbanisering kan have forskellig betydning for hhv. ældre og yngre menneske.

Spørgsmål

- Er der forskel på transportmiddelvalget for **aleneboende** (unge og ældre) og **enlige forældre**, sammenlignet med mere traditionelle husstandsformer (par med eller uden børn)?
- Hvilken effekt har **køn** og **urbanisering** på transportmiddelvalg i forskellige husstandsformer?
 - *Deskriptive analyser*: transportmiddelvalg opdelt på segmenterne
- Hvilken effekt har husstandsform, køn og rumlige faktorer på bilbrug, hvis der kontrolleres for andre faktorer?
 - *Regressionsanalyser*

Segmenterne i deskriptive analyser

- 25-55 årige ("familiealder"):
 - **Aleneboende**
 - **Enlige forældre**
 - Par uden børn
 - Par med børn
- 65-84 årige ("pensionister"):
 - **Aleneboende**
 - Par
- envidere opdelt på
 - **Køn**
 - **Bystørrelse:**
 - landområder (< 1000 indbygger; "rural")
 - stor byer (> 70.000 indbygger; "urban")

Transportvaneundersøgelsen (TU)

- Den danske befolknings transportadfærd
- Repræsentativ undersøgelse blandt 10-84 årige bosiddende i Danmark
- Beskriver alle ture på dagen før interviewet
 - Transportmidler, formål, turlængde, tidsforbrug, ...
- Baggrundsdata om respondenteren
 - Køn, alder, indkomst, bil i husstand, ...
- Data indsamles via telefon eller internet
- Data fra 2007-2012 (109.583 interviews)

Transportmiddelvalg i forskellige husstandsformer

Transportmiddelvalg, 25-55 år, køn

Transportmiddelvalg, 65-84 år, køn

Transportmiddelvalg, 25-55 år, stor by/landområde

Transportmiddelvalg, 65-84 år, stor by/landområde

Regressionsanalyserne

- Hvordan kan forskellene i transportmiddelvalg forklares?
→ Regressionsanalyser
- **Afhængige variable:** bilbrug som fører, passager, og total (% af turer)
- **Uafhængige variable:** husstandsform, alder, køn, handicap, arbejdsløs/pensioneret, indkomst, urban (> 70.000 indbygger), rural (< 1000 indbygger), afstand til nærmeste station
- Analyser for hhv. **25-55 årige** og **65-84 årige**
- Analyser hhv. med og uden ***bil i husstand*** som uafhængige variabel

Konklusioner: Enlige Forældre

- Enlige forældre bruger bilen mindre end par med børn – men forskellen kan forklares med forskellen i bilejerskab.
- Hvis man kontrollerer for bil i husstand, er der positiv sammenhæng mellem at være enlig forældre og bilbrug.
- *Muligvis* er der mange enlige forældre, som har problemer med deres mobilitetsbehov uden bil.
- *Muligvis* kan enlige forældre bedre klare deres dagligdag uden bil end par med børn.
- Det kan dog ikke besvares baseret på TU data men kræver videregående forskning, især da begge muligheder har andre praktiske konsekvenser.

Konklusioner: Aleneboende

- Også aleneboende bruger bil mindre end andre pga. mindre bilejerskab.
- For 25-55 årige personer betyder det, at bo alene, at der køres *mindre* som passager (uafhængig af bilejerskab).
→ højere grad af individualisering
- For ældre betyder det, at bo alene, at de kører *mere* som passager (pga. mindre bilejerskab).
→ i højere grad afhængig af andre og klarer sig mindre godt uden bil
- Unge aleneboende kvinder cykler mere end andre; ældre aleneboende kvinder bruger bilen mindst og går mere.

Konklusioner: Urbanisering

- Personer, som bor i stor byer bruger bilen mindre – særligt 25-55 årige.
- Effekten af urbanisering er mindre klar for ældre:
- Ældre i stor byer kører oftere i bil som passager – en sammenhæng som kun delvist kan forklares med mindre bilejerskab
 - *Muligvis* har de i stor byer bedre muligheder for at få et lift
 - *Muligvis* er dem, der bor i stor byer, mere åbne for at køre sammen
- Resultatet tyder igen på, at ældre har sværere ved at klare sig uden bil, også selv om der i byer er god adgang til andre transportformer.

Konklusioner: Køn & Alder

- Kønsforskelle i transportmiddelvalg findes i *alle* familieformer, også for aleneboende og enlige forældre og især mht. hvem der kører og hvem der er passager.
- For ældre kan kønsforskelle delvist forklares med kørekortsbesidelse og bilejerskab, der er mindre for ældre kvinder.
- Det gælder dog ikke for 25-55 årige:
 - Traditionelle kønsroller og/eller forskellige transportpræferencer må også spille en rolle.
- Flere kvinder med kørekort betyder ikke automatisk at de kører mere i bil.

Resume

- **Husstandsformer** har en betydning for transportmiddelvalg, men ofte pga. forskelle i bilejerskab.
- Nogle **voksende segmenter** i befolkningen – aleneboende og enlige forældre – er forbundet med mindre bilejerskab og bilbrug – men det kan ændre sig hvis bilejerskabet også ændrer sig.
- **Urbanisering** er forbundet med mindre bilbrug og mere cykling og offentlig transport.
- **Ældre** er mere afhængige af bil / at få et lift – uafhængig af om de bor i by eller på landet.
- **Kønforskelle** findes i alle familieformer og kan kun delvist forklares med kørekortbesiddelse og bilejerskab.

Forskningsbehov

- Er enlige forældre's mindre bilejerskab et problem for deres mobilitet – eller kan de muligvis fungere som positiv eksempel på et liv uden bil?
- Hvilken effekt har
 - sammenspil af urbanisering og aldring;
 - migration;
 - samliv uden bofællesskab ("LAT" = living apart together; "særbo")på transport?

Mere ...

- Figueroa, M.J., Nielsen, T.A.S., & Siren, A. (2014). Comparing urban form correlations of the travel patterns of older and younger adults. *Transport Policy*, 35, 10–20.
- Haustein, S. (2014). Ældres mobilitet og sikkerhed i trafikken. *Trafik & Veje*, 4, 44–46.
- Haustein, S., & Siren, A. (2014). Seniors' unmet mobility needs – how important is a driving licence? *Journal of Transport Geography*. In press.
- Nielsen, T.A.S., Haustein, S., & Christensen, L. (2014). Drivkræfter og tendenser i trafikken. *Trafik & Veje*, 8, 58–60.
- Siren, A., & Haustein, S. (2013). Baby boomers' mobility patterns and preferences: What are the implications for future transport? *Transport Policy*, 29, 136–144.
- Siren, A., & Haustein, S. (2014). What are the impacts of giving up the driving licence? *Ageing and Society*, DOI: <http://dx.doi.org/10.1017/S0144686X14000610>

Endnu mere ...

<http://www.transport.dtu.dk>

sonh@transport.dtu.dk