

TRONDHEIM KOMMUNE

Reisekonsekvensberegning for bolig- og arbeidsplasslokalisering

SAMLING FOR STORBYER MED BYPAKKER, Trondheim 02.09. 2014

Svein Åge Relling - Byplankontoret, Trondheim kommune

TRONDHEIM
KOMMUNE

Innhold

- Bakgrunn
- Metode
- Datagrunnlag
- Forutsetningar
- Beregningsmåte og resultat
 - Boliglokalisering
 - Vidareutvikling til IKAP 2
 - Arbeidsplasslokalisering (om det blir tid)

TRONDHEIM
KOMMUNE

Bakgrunn

- Reisekonsekvensberegning for boliglokalisering utvikla i 2009 til Interkommunal arealplan for Trondheimsregionen (IKAP 1).
- Lokale reisevanedata og bedriftsregisterdata gav metoden lokal forankring og troverd.
- Vidareutvikling av metoden med finansiering frå Transnova og Trondheim kommune i 2010-13. Nye reisevanedata og forbetra metode. Utviding til også å omfatte arbeidsplasslokalisering.
- Rapporten er tilgjengeleg hos Transnova.no
- Resultat frå prosjektet blei brukt i kommuneplanarbeidet i Trondheim (KPA 2012-24)
- Seinare tilpassa til bruk i arbeidet med IKAP 2 (under arbeid)

TRONDHEIM
KOMMUNE

Reisekonsekvensberegning med bruk av lokale data

- Erfaringa frå IKAP 1: beregningane bidrog til å setje **transportkonsekvensar på dagsorden** og sonevise forutsetningar sikra truverdige resultat.
- **Bruk av lokale data** kan bidra til å få fram viktige lokale forskjellar innanfor regionen, samtidig som det kan bidra til gjenkjenning og større tillitt til resultatata i regionen.
- Metodens **grunnleggande prinsipp** er at dagens reisemønster og bosettingsmønster blir lagt til grunn som modell for å beskrive reisemønsteret for framtidige arbeidstakarar og bosatte:
 - **Bosatte i nye boligområde blir forutsatt å ha same reisemønster som dei som bur i same område i dag**
 - **Nye arbeidstakarar blir forutsatt å ha same bosettingsmønsteret som dagens arbeidstakarar.**

Døme på lokale
forskjellar i
reisemønster:
Arbeidsreiser frå Støren

... og frå
Hommelvik

DATA MATERIALE

Bedrifts-
register

Nettverk

Matrikkel

RVU

FORUTSETNINGAR

Bustadsmønster
og
lokalreiseandel

Reiselengde

Modalsoner /
reisemiddel-
fordeling

Reisemål-
fordeling og
grunnkretssoner

Reise-
frekvens

BEREGNING

Reisekonsekvens
- beregning for
arbeidsplass-
lokalisering

Reisekonsekvens
-beregning for
boliglokalisering

TRONDHEIM
KOMMUNE

Metode

- Fire datasett:
 - Bedriftsregisteret/Aa-registeret
 - Reisevaneundersøkelsen 2010
 - Matrikkelen
 - Nettverksdata for bil- og gangnett.
- Sentrale forutsetningar blir beregna for reisemønsteret; reisemål, reisefrekvens, reiselengde og transportmiddelbruk.
- Reisekonsekvens for arbeidsplasslokalisering og boliglokalisering blir beregna ved hjelp av to ulike metodar med nokre felles forutsetningar og grunnprinsipp.
- Beregne reiselengde per dag med ulike transportmiddel og CO₂-konsekvensar av reisene gitt dagens reisemønster
- I analyser til IKAP2 forsøker vi å vidareutvikle metoden til også å kunne vise konsekvensar av framtidig endring i arbeidsplasslokalisering og reisemiddelbruk
- Enkle prinsipp men komplisert metodikk...

TRONDHEIM
KOMMUNE

Datagrunnlag

TRONDHEIM
KOMMUNE

Bedriftsregisteret 2010

- Består av opplysningar frå bedrifts- og foretaksregisteret (SSB) og AA-registeret (NAV) geografisk avgrensa til bedrifter i Sør- og Nord-Trøndelag.
- Geografisk informasjon:
 - Bedrifter: Koordinat/grunnkrets. Eiga **kvalitetssikring på stadsfestingsinformasjonen** var nødvendig.
 - Ansatte: Bustadgrunnkrets for dei tilsette i bedriftene
- Opplysningane om bustad og arbeidsstad er brukt til å definere **reisemønsteret for arbeidsplasslokalisering**.
- Kan også brukast til å definere **arbeidsreisemønsteret for boliglokalisering (IKAP 2)**

TRONDHEIM
KOMMUNE

Reisevaneundersøkelsen 2009-10

- Tilleggsutval til den nasjonale reisevaneundersøkelsen: **8 kommuner** i Trondheimsregionen (over 7000 intervju).
- Inneheld opplysningar om all reiseverksemd for respondentane i løpet av ein dag samt ei mengd bakgrunnsvariablar.
- Brukt til å beregne **reisemønster** (målpoint for reiser), **reisefrekvens** for boliglokalisering, og **reisemiddelbruk** i begge beregningsmodellane.

TRONDHEIM
KOMMUNE

Reiseformål gruppert i hovudkategoriar

Reiseformål 3 hovudkategoriar	Reiseformål detaljert (Reisevaneundersøkelsen 2010)
1 Arbeid/skole	1 Arbeidsreise (reise til/fra arbeid) 2 Skole (reise til/fra skole)
2 Handel/service	4 Innkjøp av dagligvarer 5 Andre innkjøp (alle andre innkjøp) 6 Service/div ærend (bank/post, reisebyrå etc) 7 Medisinske tjenester (lege/sykehus, tannlege)
3 Andre reiser	8 Hente/bringe/følge barn til/fra barnehage/park/dagmamma/skole 9 Hente/bringe/følge barn til/fra sport- og fritidsaktiviteter 10 Andre hente/bringe/følge-reiser 11 Besøk (privat besøk hos familie, venner, sykebesøk) 12 Kino, teater, konsert, utstilling mv 13 Kafe, restaurant, pub mv 14 Fotballkamp, sportsarrangement mv som tilskuer 15 Organiserte fritidsaktiviteter; musikk, idrett, trening, organisasjoner mv. 16 Gikk/syklet/jogget en tur/skitur/luftet hund 17 Reiste til fritidsbåt/marina 18 Båttur 19 Hyttetur 20 Andre ferie-/helgereiser 21 Annet formål
Ikkje aktuelle formål	3 Tjenestereise (reise i arbeid) 22 Vil ikke svare 23 Vet ikke

TRONDHEIM
KOMMUNE

Reisemiddel gruppert i hovudkategoriar

Hovudtransportmiddel	Transportmiddel detaljert (Reisevaneundersøkelsen 2010)
1 Gang/sykkel	1 Til fots hele veien
	2 Sykkel
2 Bil	5 Bilfører
	6 Bilpassasjer
3 Kollektivt	8 Buss/rutebil/ekspressbuss i rute
	10 Trikk
	12 Tog

Reiser med andre transportmiddel (moped, motorsykkel, drosje, turbuss, fly, ferge, båt, traktor og snøscooter) er ikkje tatt med i berekningsgrunnlaget.

Målpunkt
arbeidsreiser
i RVU 2010

**Målpunkt
handel- og
servicereiser
i RVU 2010**

**Målpunkt
andre reiser i
RVU 2010**

TRONDHEIM
KOMMUNE

Matrikkel- og nettverksdata

- Matrikkelen
 - Registrerte bygningar med informasjon om bygningstype, status, relevante datoar, koordinatar m.m.
 - Brukt til å fastslå **bygningmessig tyngdepunkt i kvar grunnkrets**.
- Nettverksdata for bil- og gangnett
 - Veglenker med informasjon om lengde, fartsgrense, stigning, kjøreretning, restriksjonar m.m.
 - Brukt til å beregne **avstandar** mellom grunnkretsar og mellom rutenettpunkt og grunnkretsar.
- Matrikkel og nettverksdata blir også brukt i definisjon av **grunnkretssoner**.

TRONDHEIM
KOMMUNE

Grunnkretssoner

- **Sikre robuste data** for alle grunnkretsar ved å "låne" data frå omkringliggende grunnkretsar
- Gruppering basert på **avstand langs veg** (gangveg/bilveg) sikrar at grunnkretsar blir gruppert saman med nabokretsar med mest mulig samanliknbar geografisk plassering.
- Alle grunnkretsar har si unike grunnkretssone, delvis **overlapp med nabosoner**.
- Datagrunnlag:
 - Bygningsmessig tyngdepunkt i alle grunnkretsar i regionen
 - Avstand langs raskaste reiserute i gangnett eller bilnett mellom bygningsmessig tyngdepunkt i grunnkretsar (Network Analyst: OD Cost Matrix)

Bygningsmessig tyngdepunkt i grunnkretsar

Inkluderer data frå
omkringliggande
grunnkretsar frå kvart
grunnkretspunkt

Grunnkretssonedefinisjon:
Inntil 1500 m langs veg mellom
bygningmessig tyngdepunkt i
grunnkretsane

Grunnkretssoverlappinger for ein grunnkrets overlappar med grunnkretssoverlappingane for nabogrunnkretsar

Grunnkretssoverlappingsdefinisjon:
Inntil 1500 m langs veg mellom bygningsmessig tyngdepunkt i grunnkretsane

Grunnkretssooner basert på utval i reisevaneundersøkinga

Grunnkretssoone for Støren

TRONDHEIM
KOMMUNE

Forutsetningar

TRONDHEIM
KOMMUNE

Modalsoner og resemiddelfordeling

- Modalsoner: Område med **felles kjenneteikn for resemiddelbruk ved reiser til området.**
- Inndeling basert på analyse av reisevanedata for kommuner og ulike område innanfor Trondheim.
- Trondheim: ABC-kart over kollektivtilgjengelighet og indre parkeringszone frå kommuneplanens arealdel (KPA 2007-18).
- Resultat:
 - Fem modalsoner:
 - Tre reisemål (arbeid, handel/service og andre reiser)
 - Fem avstandskategoriar: 0-2 km, 2-4 km, 4-6 km, 6-12 km, 12+ km
 - Reiser til område utanfor regionen inntil 100 km forutsettes kun med bil.

ABC-kart for Trondheim

A. God tilgjengelighet for kollektivtrafikk, syklistere og fotgjengere

B. Middels god tilgjengelighet for kollektivtrafikk, syklistere og fotgjengere

A-områder: God tilgjengelighet for kollektivtrafikk, syklistere og fotgjengere.

B-områder: Middels god tilgjengelighet for kollektivtrafikk, syklistere og fotgjengere.

C1-områder: God tilgjengelighet for bil og tungtrafikk (inntil 1000 meter fra kryss på E/ R-veg langs veg med god standard).

C2-områder: God tilgjengelighet for bil og tungtrafikk (fra 1000-2000 m fra kryss på E/ R -veg langs veg med god standard).

D1-områder: Byområder med relativt god tilgjengelighet, men uten hovedårer for bil og kollektivtrafikk.

D2-områder: Områder med relativt dårlig tilgjengelighet for alle.

Reisemiddelfordeling i arbeidsreiser etter reiseavstand og modalsone

Reisemiddelfordeling i handels- og servicereiser etter reiseavstand og modalsone

Reisemiddelfordeling i andre reiser etter reiseavstand og modalsone

TRONDHEIM
KOMMUNE

Reisemålfordeling for boliglokalisering

- Reisevanedata blir brukt til å kartlegge den geografiske fordelinga av alle **reisemål utanfor bustaden** for kvar grunnkretssone. Denne fordelinga blir lagt til grunn for framtidige boligar i same område.
- Reisemålfordelinga er avhengig av **reiseformål** (arbeid/skule, handel/service og andre reiser).
- **Minimumskrav** til antal respondentar i RVU:
 - Arbeids- og skulereiser: 100 over 18 år
 - Handels- og servicereiser: 100 over 18 år
 - Andre reiser: 200 over 18 år
- Grunnkretsar blir gruppert ved å innlemme nærmaste grunnkrets i grunnkretssona inntil minimumskravet er oppnådd.

Arbeids- og skulereiser frå Brekkåsen, Melhus

Handels- og servicereiser fra Brekkåsen, Melhus

Andre reiser fra Brekkåsen, Melhus

TRONDHEIM
KOMMUNE

Reiselengde

- Reiselengdeberegninger blir brukt til to formål:
 - Lengdene på reisene som inngår i reisemønsteret blir beregna som **raskaste rute langs bilveg** mellom bustad og reisemål.
 - I definisjonen av grunnkretssoner blir reiselengde beregna som **kortaste avstand langs gang- og bilveg** mellom grunnkretsar
- Datagrunnlag som er i bruk for beregning av reiselengde:
 - Bygningsmessig tyngdepunkt i grunnkretsar
 - Sentralpunkt i rutenett
 - Nettverksdata (gang- og bilnett)
- Verktøy (Arc Gis, Network analyst, OD cost matrix)

TRONDHEIM
KOMMUNE

Reisefrekvens for boliglokalisering

- Reiser per dag per person over 18 år
- Korreksjonsfaktor for å ta høyde for reiser med kombinerte formål.
- Felles forutsetningar for reisefrekvens for heile regionen.

Reisefrekvens per dag			Andel kombinasjonsreiser
Arbeid- og skulereiser	Handel- og servicereiser	Andre reiser	
0,41	0,58	0,8	75,0 %

TRONDHEIM
KOMMUNE

Beregningsmåte bolig

- For kvar grunnkretssone vert det definert ei unik reisemålfordeling for kvart formål. Denne angir andel reiser som går til kvart reisemål (grunnkretsar). Kun reiser under 100 km blir tekne med.
- Kvart rute i rutenettet får tilordna reisemønsteret til den grunnkretsen som ligg nærmast langs veg (målt mellom senterpunkt i ruter og bygningsmessig tyngdepunkt i grunnkretsar).
- Relevante reiselengder blir kobla saman med kvar rute-grunnkrets relasjon i reisemålfordelingane. 250 meter som minste avstand.
- Multipliseres med reisefrekvensar (likt for alle ruter i regionen)
- Reiselengda i kvar relasjon blir fordelt på reisemiddel ut frå reisemiddelfordelingane definert av målpunktets modalsone og avstanden mellom rute og målpunkt.
- Individuell beregning for kvar rute-grunnkrets relasjon. Beregninga blir gjort separat for dei tre hovudformåla.
- Resultata kan presenterast som gjennomsnittleg reiselengde per person per dag, samla, etter formål eller etter reisemiddel og som gjennomsnittleg utslepp av CO₂-ekvivalentar per person per dag.

Samla reiselengde pr person over 18 år pr dag, Trondheimsregionen

Samla reiselengde per person over 18 år pr dag, Trondheim

Reiselengde for reiser til/frå arbeid/skule per person over 18 år per dag.

Reiselengde for
handel/servicereiser per
person over 18 år per dag.

Reiselengde til/frå andre
reiser per person over 18 år
per dag.

Kg CO₂-ekvivalentar per person per dag ved boliglokalisering, Trondheimsregionen

Kg CO₂-ekvivalentar per person per dag ved boliglokalisering, Trondheim

TRONDHEIM
KOMMUNE

Beregna reiselengde etter transportmiddel, formål og utslepp i kg CO₂-ekvivalentar, per person over 18 år per dag. Kommuner i Trondheimsregionen

	Reiselengde i alt	Reiselengde etter transportmiddel			Reiselengde etter formål			Kg CO ₂
		Gang/sykkel	Bil	Kollektiv	Arbeid/skule	Handel/service	Andre reiser	
Trondheim	18,9	2,2	15,4	1,3	4,4	4,7	9,9	2,2
Orkdal	34,5	0,8	32,9	0,8	7,6	8,3	18,5	4,4
Midtre Gauldal	81,9	0,3	77,2	4,4	22,1	19,3	40,5	10,7
Melhus	46,0	0,7	42,4	2,8	12,9	11,2	21,9	5,9
Skaun	51,2	0,7	47,4	3,1	13,4	14,6	23,3	6,6
Klæbu	34,7	0,8	31,5	2,4	9,0	10,1	15,6	4,4
Malvik	34,5	0,9	31,2	2,3	9,6	9,2	15,7	4,4
Stjørdal	29,1	1,1	26,5	1,5	9,9	6,3	12,9	3,7
Sum	25,4	1,8	22,1	1,6	6,5	6,3	12,7	3,1
Omlandskommunene	40,4	0,8	37,4	2,2	11,3	10,0	19,2	5,2

TRONDHEIM
KOMMUNE

Omrekning frå reiselengde til CO₂-ekvivalentar

- Omrekning av gjennomsnittleg reiselengde per person til CO₂-ekvivalentar blir gjort ved bruk av faste forutsetningar for utslepp per km.
- For reiselengde med bil vert CO₂ per bil km nytta i kombinasjon med forutsatt antall personar over 18 år per bil, avhengig av formål.
- For kollektivreiser blir CO₂ per passasjer km med bybuss lagt til grunn
- Det er relativt liten forskjell mellom CO₂ – konsekvens pr bil km og kollektiv km

Til IKAP2: Reiselengdeberegning for 10 kommuner

TRONDHEIM
KOMMUNE

Til IKAP 2 - Gjenstår

- Vise konsekvensar av framtidig utvikling
 - Planlagt boligbygging
 - Mulige endringar i reisemiddelfordelinga
 - Dobbeltspor/høg frekvens langs toglinja
 - Endringar i prakeringsbestemmelsane
 - Bybane?
 - Alternativ lokalisering av nye arbeidsplassar

TRONDHEIM
KOMMUNE

Forutsetningar CO₂

	Arbeids- og skule- reiser	Handels- og service- reiser	Andre reiser	Kilde
CO ₂ pr bil km	0,159	0,159	0,159	Enkel CO ₂ -kalkulator, Terje Simonsen, Asplan Viak. Basert på tall fra OFV
Person pr bil	1,097	1,202	1,243	RVU2010 Personer over 18 år, heimreiser ikkje medregna
CO ₂ pr passasjer km kollektiv (bybuss)	0,094	0,094	0,094	Morten Simonsen (2010). Buss. Vestlandsforskning.

TRONDHEIM
KOMMUNE

Reisekonsekvensberegning for boliglokalisering - resultat

- Arbeidsreisene er kortast nær store arbeidsplasskonsentrasjonar i Trondheim, Stjørdal og Orkanger-
- Handels- og servicereiser er kortast nær senter med handels- og servicetilbod, og er meir spreidd utover i kommunane.
- Kategorien andre reiser utgjer størstedelen av reiselengda per person.
- Reiselengdene i ytterområda av regionen kan vere overdrivne pga metodiske svakheiter.
- Samla er reiselengdene kortast i sentrale delar av Trondheim og Stjørdal.
- Gjennomsnittleg utslepp pga persontransport i regionen er 3,1 kg CO₂-ekvivalentar per person per dag for personar over 18 år. Trondheim har 2,2 kg og omlandskommunane samla har 5,2 kg. Midtre Gauldal har høgaste verdi (10,7 kg).
- Personar busett i sentrale delar av Trondheim har lågast utslepp. Stjørdal og Orkdal sentrum har også relativt låge verdiane.
- Nærleik til reisemål som arbeidsstad og handels- og servicetilbod er hovudårsak til dei låge verdiane.
- Innanfor Trondheim er det særleg sentrum og områda innanfor omkjøringsvegen som gir låg reisekonsekvens i form av utslepp målt i CO₂-ekvivalentar. Her har både korte reiseavstandar og stor andel reiser med gang/sykkel og kollektivt, betydning.

TRONDHEIM
KOMMUNE

Beregningsmåte arbeid

- Reisemøneteret for nye arbeidstakarar blir definert av bosettingsmønster for personar med arbeidsplass i Trondheim og med bustad i 8 kommuner i Trondheimsregionen.
- Tek blir teke omsyn til variasjon i potensialet for lokal rekruttering av arbeidskraft gjennom eiga tilleggsberegning (kapittel 4.2.1).
- Definisjon av lokalt omland for kvar grunnkrets: omfattar alle grunnkretsar inntil 1500 meter frå kvar grunnkrets (jamfør kapittel 3.2).
- For kvar grunnkretssone: Telje opp antal busette, ansatte og lokalt ansatte (personar som både bur og arbeider i grunnkretssona).
- Lokalt omland (grunnkretssone) for kvar rute i rutenettet blir definert av den grunnkretsen som ligg nærmast langs veg veg (mellom senterpunkt i ruter og bygningsmessig tyngdepunkt i grunnkretsar).
- Fastsette antal nye arbeidsplassar som skal etablerast.
- Berekning av lokalreiseandel for alle grunnkretssoner (kapittel 4.2.1).
- Nye arbeidstakarar blir fordelt proporsjonalt med dagens bosettingsmønster men vekta innanfor og utanfor lokalt omland iht beregna lokalreiseandel.
- Alle rute-grunnkretsrelasjonar blir kobla med reiselengder (kapittel 3.5)
- Fordeling av reiselenga i kvar relasjon etter reisemiddel ut frå reisemidelfordelinga definert av målpunktets modalsone og avstanden mellom rute og målpunkt.
- Individuell beregning av reiselengde og reisemiddelbruk for kvar rute-grunnkrets relasjon
- Resultata kan presenterast som gjennomsnittleg reiselengde per ny arbeidsreise fordelt etter reisemiddel og som CO₂ utslepp pr arbeidsreise pr dag.

TRONDHEIM
KOMMUNE

Bosettingsmønster for arbeidsplassar

- I reisekonsekvensberegninga for arbeidsplasslokalisering er det **arbeidsreisenes startpunkt**, altså kvar folk bur, som er relevant for å beregne reisekonsekvens.
- Bosettingsmønster for nye ansatte blir i utgangspunktet som bosettingsmønsteret for personar med arbeidsplass i Trondheim og med bustad i 8 kommuner i Trondheimsregionen.
- Det generelle bosettingsmønsteret blir nyansert noko gjennom ei tilleggsberegning der det blir tatt omsyn til potensialet for **lokal rekruttering** i område som har få arbeidsplassar frå før, og tilsvarande lågt potensiale i område med mange arbeidsplassar frå før.
- Tilleggsberegninga angir andel av nye ansatte som blir rekruttert frå lokalomlandet (lokalreiseandel) og definert ved hjelp av ein eigen regresjonsmodell

TRONDHEIM
KOMMUNE

Reisefrekvens for arbeidsplasslokalisering

- Det blir lagt til grunn at ein arbeidstakar foretar arbeidsreisene mellom heim og arbeidsplass.
- Resultata vert presentert som reisekonsekvens pr arbeidsreise.

TRONDHEIM
KOMMUNE

Andel lokale arbeidsreiser

- For å ta omsyn til variasjon i potensial for lokal rekruttering av arbeidskraft vert arbeidstakarar busett innanfor (lokalt) og utanfor (eksternt) grunnkretssona vekta ulikt.
- Vektinga vert beregna ved hjelp av ein regresjonsanalyse der antall lokalt ansatte er ein funksjon av antall busette og ansatte grunnkretssona. Fordelinga vil vere avhengig av antall nye arbeidsplassar som forutsettes.
- Det er gjort vurdering av om det er bransjevis variasjon i lokal rekruttering der det er konkludert med at det ikkje er relevant for etableringar over ein viss storleik.
- Til regresjonsanalysen blir kommunen delt inn i ikkje overlappende heksagon (2000m i diameter) som utgjer einingane i regresjonsanalysen. Kun heksagon med lokalt tilsette er tekne med (N=50).
- Samanhengen er modellert ved hjelp av SPSS der fleire ulike funksjonar er testa ut og følgjande uttrykk viste seg å forklare mest variasjon i antall lokalt ansatte:

$$y = a \times x_1^b \times x_2^c$$

Der y er antall lokalt tilsette, x_1 er busette og x_2 er ansatte innanfor grunnkretssona.

Analysen gav følgjande parametre: $a = 0,002$, $b = 0,661$, $c = 0,855$

- Regresjonsanalysen vert brukt til å anslå absolutt endring i antal lokalt tilsette som funksjon av antal busette og tilsette i lokalområdet (definert som grunnkretssoner på 1500 m) ved ei etablering av arbeidsplass av gitt storleik
- Lokalreiseandelberegninga får relativt lite å seie for det endelege resultatet.

Heksagon (diameter 2000 m i luftlinje)

Grunnkretssooner basert på heksagon

Døme på lokalreiseandel

Døme på lokalreiseandel

	Ansatte i grunnkrets-sone	Bosatte i grunnkrets-sone	Lokalt ansatte i grunnkrets-sone	Andel lokalt ansatte i dag	Lokalreiseandel ved 300 nye ansatte	Lokalreiseandel ved 3000 nye ansatte
Sluppen	5835	1891	269	4,6	3,6	3,4
Munkvoll	1483	4583	372	25,1	11,9	9,9
Lade-Leangen	3789	2678	264	7,0	5,6	5,1

Generelt bosettingsmønster. Personar med arbeidsplass i Trondheim

Lokal rekruttering til 1000 nye arbeidsplassar på to stader i Trondheim

Andel lokalt ansatte i dag

Andel lokalt ansatte av 1000 nye ansatte

TRONDHEIM
KOMMUNE

Reisekonsekvensberegning for arbeidsplasslokalisering - resultat

- Beregningane syner kortast reiselengder ved etablering av nye arbeidsplassar i områda mellom Midtbyen, Sluppen, Moholt og Tyholt. Dette er område som gir kortast reiseavstand for dei aller fleste personane i regionen.
- Dei same område kjem som venta best ut i beregninga av CO₂-utslepp. Kombinasjonen av god tilgjengelegheit og lav bilandel gjer at særleg områda mellom Midbyen, Sluppen og Moholt/Nardo skiljer seg positivt ut.

Reiselengde per person ved etablering av 1000 nye arbeidsplassar

Kg CO₂-ekvivalentar per person ved etablering av 1000 nye arbeidsplassar

TRONDHEIM
KOMMUNE

Avsluttande kommentarar

- Reisekonsekvensberegningane for boliglokalisering syner CO₂-konsekvens gitt dagens reise mønster.
- Nye boligar bør lokaliserast i nærleiken av dei reisemåla personar skal benytte seg av.
- Sentralisering av arbeidsplassar og handelstilbod kan bidra til lengre reiseavstand for personar i ytterområda.
- Styrking av eksisterande lokalsenter kan bidra til kortare reiseavstandar i slike område.
- Lokalisering av boligar nær kollektivårar utan tilknytning til senterfunksjonar bidrar ikkje utan vidare til lågare CO₂-utslepp pga lange reiseavstandar og relativt låge kollektivandelar.
- Reisekonsekvensberegningane for arbeidsplasslokalisering syner CO₂-konsekvens gitt dagens bosettingsstruktur og dagens reisemiddelbruk.
- Vanskeleg å overføre metoden direkte til andre kommunar. Vil kreve definisjon av relevant arbeidsmarkedsregion.
- Beregningsmodellane kan benyttast til å synleggjere konsekvensar av alternative reisemiddelfordelingar for visse strekningar.
- Alternative forutsetningar for CO₂-utslepp kan enkelt innarbeidast.

TRONDHEIM
KOMMUNE

Svake punkt ved metoden.

- Modalsonene får stor betydning for resultatet. Endring i kollektivtilgjenge vil kunne ha stor betydning.
- Reisemiddelbruk vil i mange tilfelle vere avhengig av eigenskapar ved både bustad og målpunkt. Metoden tek kun omsyn til reisemiddelbruk for målpunkt.
- Grunnkretssonene som er brukt for boliglokalisering er store i ytterområda og kan derfor gi lite representative reisemålfordelingar og dermed overdrivne reiseavstandar. Dette vil vere mest uttalt for kategorien andre reiser i boliglokaliseringsmodellen.
- Det kan oppstå uheldige kombinasjonar av modalsoneavgrensning og kobling mot vegnett. Dette har gitt for låge CO₂-verdiar for enkelte område.
- Eit mål var at metoden skulle bli enkel, men dette er berre delvis oppnådd. Det er truleg mogleg å generalisere metoden meir og dermed gjere den enklare. Dette gjeld begge beregningsmodellane