

Testresenärer på Öresundståget

Fokusområde nr 2: Pendlingsresor med tåg mellan Kalmar och

Växjö

Projektledare: Hannele Johansson

Testperiod: 2014-03-03—2014-03-28

2
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Energikontor Sydost AB
Besöksadress: Västra Sjögatan 17
392 32 Kalmar
Tel 0470-76 55 60
Email: info@energikontorsydost.se
www.energikontorsydost.se

Projektet är finansierat av Energimyndigheten
och Trafikverket.

http://www.wspgroup.se/analys

3
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Innehåll
1. Inledning .. 4

2. Syfte ... 4

3. Mål ... 4

4. Metod .. 5

5. Testresenärsprojekt - resultat ... 6

5.1 Beskrivning av respondenterna ... 6

5.2 Resmönster .. 7

5.3 Resefakta ... 8

5.4 Resvanor och energiförbrukning ... 9

5.5 Arbete på tåget .. 11

5.6 Tåget som arbetsplats ... 13

6. Vilka förbättringar är nödvändiga för att du ska kunna utföra ditt arbete eller delar av det

på tåget? Avslutande reflektioner ... 17

6. Slututvärdering Kalmar - Växjö .. 18

8. PLUS-utvärdering ... 21

9. Avslutande reflexioner... 23

4
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

1. Inledning

Regionförbundet i Kalmars styrelse beslutade 2006 att hela Kalmar län ska bli fossilbränslefritt

per 2030. I ett glesbefolkat län med långa avstånd innebär detta en rejäl utmaning för

transportsektorn. I den Regionala utvecklingsplanen för Kalmar län finns dessutom ett uttalat

mål att länets fem arbetsmarknadsregioner ska bli två. Det är en målsättning som innebär en

ökning av den långväga arbetspendlingen och som i sig innebär att resandet ökar.

Klimatkommissionen i Kalmar län har satt bl.a. följande åtgärdsförslag/utmaningar för

persontransporter som projektet Innovativa Mobility Management – åtgärder för glesbefolkade

områden vill hjälpa till att uppnå:

 Länets trafikhuvudmän utmanas att vända de problem som finns (glest befolkat län,

bristfällig järnvägsinfrastruktur och otillräckligt underlag för kollektivtrafiken) till en

fördel och göra länet till ett föredöme vad beträffar hållbara transporter genom

innovativa transportlösningar.

 Linnéuniversitetet och länstrafikbolagen utmanas att ta fram mål och handlingsplaner

för hur man ska kunna minska såväl den faktiska som den upplevda restiden mellan

universitetets lokaler i Växjö och Kalmar.

Energikontor Sydost har arbetat inom fokusområde 2 tillsammans med Kalmar Länstrafik och

Länstrafiken Kronoberg för att skapa bättre förutsättningar för dem som arbetspendlar på

Öresundståg mellan Kalmar och Oskarshamn. Som en del i projektet ingår att utvärdera hur de

förbättringarna i form av Internetuppkoppling, mobilteckning, störningsinformation etc., som

genomförts under projektets gång, har tagits emot av de resande. Förhoppningen är att fler ska

välja att åka buss till arbetet i stället för att ta bilen.

2. Syfte

Att få fler arbetspendlare mellan Kalmar och Växjö att välja tåget för resor till och från arbetet.

3. Mål

Genom delprojektet vill vi uppnå följande:

• Ett förslag till informationsåtgärder i form av IT-lösningar mm. som effektiviserar

resandet med tåg och tåg + buss.

• Fler vill välja tåget genom att restiden upplevs som kortare och, där det är möjligt, som

en del av arbetstiden.

• 2-3 % ökning i antalet som skiftar från bil till tåg bland vår målgrupp. Vi tror dock att de

verkliga resultaten kommer först när de olika informationsåtgärderna implementeras.

5
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

4. Metod

Projektet är uppbyggt efter MaxSUMO-modellens mall för testresenärsprojekt. Det innebär att

projektet utvärderas i tre led: testresenärsundersökning före och efter testresenärsprojektet

samt en undersökning i slutet av projektet för att mäta bestående beteendeförändring. För att

kartlägga nuläget inleddes projektet med en förstudie (resvaneundersökning),

Undersökningsföretaget Intermetra hade kontakt med totalt 893 resenärer. Antalet genomförda

intervjuer blev 134. Den största anledningen till det förhållandevis låga antalet intervjuade var

att projektgruppen beslutade att enbart de som åker hela sträckan Kalmar – Växjö – Kalmar ska

ingå i undersökningen eftersom de reser längre och har därför större möjligheter att arbeta på

tåget. Med facit i hand kan man konstatera att det inte var något bra beslut. Bortfallet ut enligt

följande:

Reser inte sträckan: 560
Arbetar/studerar inte på orterna: 13
Reser för sällan: 65
Talar inte svenska: 35
Vill inte: 77
För unga: 9

Fokusgrupper i Kalmar och Växjö 6+5

Validering av resultaten från fokusgrupper 49

Den kvalitativa resandeundersökningen som genomfördes i detta delprojekt var den enskilt
största resandeundersökningen i hela IMM-projektet. Intermetra intervjuade arbetspendlare
som idag pendlar med tåg eller tåg + buss mellan Kalmar och Växjö för att få reda på vilka
önskemål de har beträffande tågresan. Frågorna omfattade allt ifrån information till
resenärerna, bekvämligheten på tåget, vad de idag använder tågresan till samt hur många som
får räkna restiden i arbetstiden.

Efter den genomförda resandeundersökningen vände vi oss till arbetsgivare på sträckan,

informerade dem om projektet och om de planerade förbättringsåtgärderna samt frågade dem

om vi fick erbjuda deras anställda att bli testresenärer på Öresundståget. De flesta var mycket

positiva till projektet och lovade informera sina anställda på deras Intranät. De var även själva

positiva till att svara på en enkät om hur de såg på arbetspendlingen.

Syftet med testresenärsprojektet är att få människor att vilja ändra på sina resvanor. De flesta

studenter flyttar till den ort där de studerar. Väldigt få väljer att pendla. De har heller ingen

arbetstid utan allt är studietid. Vi valde därför att inte bjuda in studenter. Vad beträffar anställda

på Linnéuniversitetet så ingår det i deras arbetsbeskrivning att undervisa på båda orter. De får

sin resa betald av arbetsgivaren och de får även räkna in restiden i arbetstiden.

När testresenärsprojektet genomfördes erbjöds även resenärer som klev på mellan de två

ändstationerna att bli testresenärer för att få till en tillräckligt stor grupp. En enkät delas ut till

testresenärer innan projektet startade och en i slutet av projektet. Arbetsgivare fick svara på en

enkät. I slutet av projektet gjordes ytterligare en resvaneundersökning bland testresenärerna för

att mäta dem bestående effekten av projektet.

6
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5. Testresenärsprojekt - resultat

5.1 Beskrivning av respondenterna

Sammanlagt 17 arbetspendlare deltog i den första testresenärsundersökningen och 12…

…i den andra. Majoriteten av dessa var kvinnor.

Åldersfördelning före och efter testresenärsprojektet. I vissa fall vara svarsfrekvensen låg (se

nedan) vilket speglar sig i resultatet. Troligtvis beror det på en viss trötthet att svara på enkäter.

0

20

40

60

80

Män Kvinnor

Kön %

0

20

40

60

80

Män Kvinnor

Kön

0 10 20 30 40

18 - 30

31 - 40

41 - 50

51- 64

65 -

Ålder %

0

20

40

60

80

31 - 40 41 - 50 Inget svar

Ålder %

Diagram nr 1: Könsfördelning före

testresenärsprojektet

Diagram nr 2: Könsfördelning efter

testresenärsprojektet

Diagram nr 3: Åldersfördelning före

testresenärsprojektet

Diagram nr 4: Åldersfördelning efter

testresenärsprojektet

7
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.2 Resmönster

Diagrammen nedan visar de sträckor som testresenärer på sträckan Kalmar – Växjö - Kalmar

reste.

Diagram nr 5: Testresenärsundersökning nr. 1 och 2. Pendling till Växjö

Diagram nr 6 och 7: Pendling till Kalmar

Resultaten visar ingen skillnad i resmönstret före och efter projektet eftersom det är samma

personer som har svarat i båda enkäter.

Diagram nr 8 och 9: De flesta pendlare har tillgång till bil och de arbetar fem dagar i veckan.

0

20

40

60

80

Emmaboda -
Växjö

Kalmar -
Växjö

Nybro - Växjö

Sträcka %

0

20

40

60

80

Emmaboda -
Växjö

Kalmar -
Växjö

Nybro - Växjö

Sträcka

0

20

40

60

80

Emmaboda -
Kalmar

Lessebo -
Kalmar

Växjö -
Kalmar

Sträcka %

0

20

40

60

80

Emmaboda -
Kalmar

Lessebo -
Kalmar

Växjö -
Kalmar

Sträcka %

0

20

40

60

80

Ja, alltid Flera dagar Nej

Tillgång till bil %

Fem
88%

Fyra
12%

Arbetar dagar i veckan %

8
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.3 Resefakta

Nedan diagram visar att 41 % av testresenärerna hade mer än 2 km mellan hemmet och

stationen och ca 35 % hade mer än 2 km mellan jobbet och stationen.

Diagram nr 12 (före projektet) och Diagram nr 13 (under projektet) visar en marginell ökning i antalet resdagar på tåg.

0

1

2

3

4

5

6

< 500 m 1 - 2 km 2 - 5 km 5 - 10 km > 10 km

Avstånd hemmet - stationen

0

1

2

3

4

5

< 500 m 500 -
1000 m

1 - 2 km 2 - 5 km 5 - 10
km

> 10 km Svar
saknas

Avstånd jobbet - stationen

0

20

40

60

80

100

5 dagar i
veckan

4 dagar i
veckan

3 dagar i
veckan

Aldrig

Åker tåg till jobbet %

0

20

40

60

80

5 dagar i
veckan

4 dagar i
veckan

Inget svar

Åker tåg till jobbet %

Diagram nr 10: avstånd mellan hemmet och

stationen i absoluta tal.

Diagram nr 11: Avstånd mellan jobbet och

stationen i absoluta tal.

9
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.4 Resvanor och energiförbrukning

Svar från testresenärer innan testresenärsprojektet

Beräkning:
Resta kilometer per vecka till och från arbetet fördelat efter färdsätt och omräknat till
kilometer ToR

 …kör bil
själv

…åker bil som
passagerare

åker tåg …kör
motorcykel/
moped

TOTALT

Man 320 0 480 0 800

Man 0 0 1090 0 1090

Man 0 0 1090 0 1090

Man 0 0 0 0 0

Man 0 0 0 0 0

Man 0 0 0 0 0

TOTALT MÄN 320 0 2660 0

Kvinna 0 0 610 0 610

Kvinna 0 0 610 0 610

Kvinna 0 0 1090 0 1090

Kvinna 1090 0 0 0 1090

Kvinna 0 0 1090 0 1090

Kvinna 800 0 0 0 800

Kvinna 0 0 640 0 640

Kvinna 0 0 0 0 0

Kvinna 0 0 0 0 0

Kvinna 0 0 0 0 0

Kvinna 0 0 0 0 0

TOTALT
KVINNOR

1890 0 4040 0

TOTALT 2210 0 6700 0 8910

Man /
kvinna

Bensinförbrukning -
Angivet i l/vecka

Koldioxidemission -
Angivet i kg CO2/v

Energiinnehåll -
Angivet i kWh/v

 Beräknat på en schablon-
förbrukning på 0,08 liter
per kilometer1

Beräknat på ett schablon
utsläpp på 2,24 kg Co2 per
liter bensin2

Beräknat på en
schablon förbrukning
på 8,94 kWh/l bensin

Totalt män 25,6 57 229

Totalt
kvinnor

151,2 339 1352

TOTALT 176,8 396 1581

1
 Källa: elbilar på väg

2
 Källa: http://spbi.se/blog/faktadatabas/artiklar/berakningsmodeller/)

10
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Svar från testresenärer efter genomfört testresenärsprojekt

- Resta kilometer till och från arbetet per vecka

Beräkning: Resta kilometer, TILL och FRÅN arbetet, fördelat efter färdsätt och
omräknat till kilometer ToR

Man /
kvinna

…kör bil
själv

…åker bil som
passagerare

…åker tåg …åker
buss

…kör
motorcykel/
moped

TOTALT

0 0 1200 0 0 1200

Man 0 0 640 0 0 640

Man 0 0 740 0 0 740

Man 0 0 1090 0 0 1090

Man 160 0 640 0 0 800

Totalt män 1 612,80 0 4310 0 0

Kvinna 0 0 640 0 0 640

Kvinna 320 0 0 0 0 320

Kvinna 0 0 1090 0 0 1090

Kvinna 0 0 600 0 0 600

Kvinna 0 0 1090 0 0 1090

Kvinna 0 0 1090 0 0 1090

Kvinna 0 0 610 0 0 610

Totalt
kvinnor

320 0 5120 0 0

TOTALT 480 0 9430 0 0 9910

Bensinförbrukning -
Angivet i liter per
vecka

Koldioxidemission - Angivet i
kilo CO2 per vecka

Energiinnehåll - Angivet i kWh per
vecka

Beräknat på en
schablonförbrukning
på 0,08 l/km3

Beräknat på ett schablon
utsläpp på 2,24 kg/CO2/l
bensin4

Beräknat på en schablon förbrukning
på 8,94 kWh/l bensin5

Män totalt: 12,8 29 114

Kvinnor totalt: 25,6 57 229

Alla: 38,4

86 343

3
 Källa: elbilar på väg

4
 Källa: http://spbi.se/blog/faktadatabas/artiklar/berakningsmodeller/

5
 Källa: http://spbi.se/blog/faktadatabas/artiklar/berakningsmodeller/

11
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.5 Arbete på tåget

De flesta som anmälde sig till testresenärsprojektet var redan tågresenärer som gärna ville verka

för att tågresan skulle anpassas till arbete på ett bättre sätt än vad den är i dag. Diagrammen

ovan visar därför en marginell ökning av de dagar som våra testresenärer använder för att

arbeta på tåget.

Diagram nr 16 visar läget före och diagram nr 17 under testresenärsprojektet.

0
1
2
3
4
5
6
7

Arbetar på tåget

0

1

2

3

4

5

Arbetar på tåget

12%

23%

65%

Samma arbete som på
jobbet %

Ja

Nej

Till viss del

17%

58%

25%

Samma arbete som på
jobbet %

Ja

Till viss del

Nej

Diagram nr 14: Antal dagar som används till

arbete på tåget före projektet

Diagram nr 15: Antal dagar som används till

arbete på tåget under projektet

12
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Diagram nr 18: Arbetstid på tåget före testperioden Diagram nr 19: Arbetstid på tåget under testperioden

76 % av arbetspendlarna arbetade på tåget före testperioden och 84 % under testperioden.

9 % av arbetspendlare kan räkna in restid antingen helt eller delvis i arbetstiden och de 41 %

som inte kunde hade velat göra det.

35%

41%

24%

Arbetstid på tåget %

< 30 minuter

> 30 minuter

Arbetar inte

42%

42%

8%
8%

Arbetstid på tåget %

< 30 minuter

> 30 minuter

Åker inte tåg

Inget svar

24%

41%

35%

Restid = arbetstid

Ja

Nej

Delvis

41%

59%

Om nej, hade du velat göra
det?

Ja

Svar saknas

Diagram nr 20: Andel arbetspendlare som får räkna in

restiden i arbetstiden
Diagram nr 21: Andel arbetspendlare som hade velat

räkna in restiden i arbetstiden

13
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.6 Tåget som arbetsplats

Anledningen till att det fick gå en lång tid mellan den resvaneundersökning som Intermetra

gjorde på Öresundstågen i november-december 2012 och det testresenärsprojekt som

Energikontor Sydost genomförde i april 2014 var att arbete med att få en stabil Internet-

uppkoppling tillika en mobiltäckning på tågen pågick under tiden. Dessa var de enskilt högst

rankade åtgärder som arbetspendlare på sträckan hade angivit som en förutsättning för att man

skulle kunna arbeta effektivt på tåget. Därför var det viktigt att avvakta tills arbetet var klart för

att vi skulle kunna mäta effekten av dem.

Följande diagram visar resultaten av den utvärdering som testresenärerna gjorde under

testperioden av dels den teknik som finns på tågen men även hur tågen överlag fungerar för

arbetspendling. Frågorna bygger på de resultat som vi fick i Intermetras undersökning.

Diagram nr 22 (före projektet) och 21 (under projektet) visar på en hög Internetanvändning redan innan projektet startade.

58%

42%

Använder du den IT-teknik
som finns?

Ja

Nej 58%

42%

Använder du den IT-teknik
som finns?

Ja

Nej

0

2

4

6

8

10

12

1 2 3

Om nej, varför inte?

Ont om plats

Fungerar dåligt

Inget svar

Diagram nr 23 Anledning till att man inte

använder Internet

14
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.6.1 Testresenärernas åsikter om IT-tekniken på tåget

0 5 10 15 20 25 30

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Utrymme för att arbeta med datorn %

0 5 10 15 20 25 30 35

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Tyst runt omkring %

0 5 10 15 20 25 30 35

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Uppfattning om Internetuppkopplng %

0 5 10 15 20 25 30 35

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Eluttag till dator, mobiltelefon etc. %

15
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

0 5 10 15 20 25 30 35

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Mobiltäckning %

0 10 20 30 40 50 60

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Information om trafikstörningar %

16
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

5.6.2 Arbetspendling med tåg generellt

0 10 20 30 40 50

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Förmåga att passa tiden %

0 5 10 15 20 25 30

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Trafikutbud %

0 5 10 15 20 25 30 35

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Anslutning tåg - buss %

0 10 20 30 40 50

Mycket bra

Bra

Varken bra eller dåligt

Dåligt

Mycket dåligt

Vet ej

Anpassning vid förseningar %

17
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

6. Vilka förbättringar är nödvändiga för att du ska kunna utföra ditt

arbete eller delar av det på tåget? Avslutande reflektioner

0 1 2 3 4 5 6 7

Mina arbetsuppgifter går under sekretess så jag ser
det svårt att kunna utföra uppgifterna på tåget.

Bokningsbara platser anpassade för arbete

Färre på- och avstigningar. Stökigt.

Sittplatser till alla/avgångar

Generösare sittplatser

Större bord.

Alla eluttagen fungerar inte. Måste åtgärdas.

Eluttag i knähöjd

Fler eluttag. Idag finns bara ett för 2-4 platser.

Tillförlitligt WIFI på hela sträckan

Att tåget går när det ska/tåg som håller tidtabellen

Pendlingen tar mycket tid och det vore guld värt att
kunna arbeta på tåget.

Förbättringar som anses nödvändiga

18
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

6. Slututvärdering Kalmar - Växjö

Slututvärderingsenkäten skickades ut i slutet av november och respondenterna fick ca 2 veckor

på sig att svara på frågorna redovisade nedan. Totalt inkom 10 svar vilket motsvarar en

svarsfrekvens på knappt 60 %.

Åker du fortfarande kollektivt?

100 % av de svarande sa ja på denna fråga.

Diagram nr 1 100 % av de som deltog i slutenkäten åker fortfarande kollektivt till arbetet.

Hur många dagar åker du till arbetet en normal vecka?

Av de som svarat säger 80 % att de åker till arbetet 5 dagar per vecka och 20% tar sig till arbetet

4 dagar i veckan.

Diagram nr 2: De flesta jobbar 5 dagar i veckan och alla jobbar minst 4 dagar i veckan.

Ja

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1 dag 2 dagar 3 dagar 4 dagar 5 dagar

Hur många dagar i veckan åker du kollektivtrafik
till arbetet?

19
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Hur tog du dig till arbetet innan testresenärsprojektet?

80 % åkte kollektivt 3 dagar i veckan och 20 % åkte kollektivt 4 dagar i veckan.

 Diagram 3: Innan testresenärsprojektet startade uppger 100 % att de åkte kollektivt till arbetet

Ifall du pendlar med tåg, vid vilken station går du på och av? Ifall du pendlar med tåg, vid

vilken station går du av(namn och ort)?

I diagram nr4 visas pendlingsresorna enkel väg för de testresenärer som deltagit i slutenkäten.

De flesta åker från Kalmar till Växjö och flest resenärer stiger av tåget i Växjö. Personen som

stiger på i Nybro åker till Växjö och de två passagerarna som stiger på i Emmaboda stiger av i

Kalmar.

Diagram nr 4: Om du pendlar med tåg, hur upplever du att internetkopplingen fungerar på tåget?

0
1
2
3
4
5
6
7
8
9

10

Hur tog du till arbetet innan testresenärsprojektet?

5 dagar 4 dagar 3 dagar 2 dagar 1 dag

0

1

2

3

4

5

6

7

Växjö C Kalmar C Nybro C Emmaboda C

Var kliver du på och av tåget?

Stiger på Stiger av

20
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Respondenter upplever internetuppkopplingen som dålig. Några exempel på svar är:

”Inte bra, funkar i bland men väldigt dålig hastighet och försvinner helt på vissa ställen. Jag

använder mobilt bredband i stället därför att jag jobbar på tåget och kan inte lita på

internetkopplingen, men jag testar den alltid.”

”Varierande, oftast mkt dålig uppkoppling”

Har du några övriga kommentarer?

”Det är oerhört viktigt att tågen går i tid och att det är så få förseningar som möjligt.

Osäkerheten om att inte komma fram i tid eller inte hinna hem till dagishämtning är väldigt

stressande”

”Behöver förbättra info om förseningar. samt internetuppkoppling”

21
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

8. PLUS-utvärdering

Delsteg Utgångspunkt Mål Resultat

Genomförda
aktiviteter

Kvalitativ resvane-
undersökning i form av
intervjuer på tågen i
syfte att kartlägga
nuläget samt få
underlag till en
förstudie om modern IT-
teknik.

Kartlägga vilka som
reser på tågen, vad de
använder resan till och
hur de uppfattar att
tekniken på tågen
fungerar och ifall de
arbetar på tåget, hur
det går.

893 resenärer
kontaktades av Inter-
metra. Intervjuer
genomfördes med
134 av dessa eller 15
%. Stort bortfall (560)
p.g.a. vald sträcka
(endast ändstationer
Kalmar – Växjö).

Kännedom om
aktiviteter

Bortfall
560 reser inte sträckan
13 arbetar/studerar inte
på orterna
65 reser för sällan
35 talar inte svenska
77 vill inte
9 är för unga

 Endast de som inter-
vjuades känner till
aktiviteten

Deltagande i
aktiviteter

Kontakt med
arbetsgivare med
anställda som pendlar
på sträckan.

Hitta arbetspendlare
som idag åker bil på
sträckan och som vill
testa att åka tåg i
stället.

17 anmälde sig till
testresenärsprojektet
varav två åkte bil fem
dagar i veckan och en
två dagar i veckan.
Resten åkte tåg 4-5
dagar i veckan.

Delsteg Utgångspunkt Mål Resultat

Vilja att ändra
beteendet eller
teknik

Stort intresse för
projektet och vilja att
få tillstånd förbätt-
ringar särskilt vad
beträffar IT-teknik.

Undersöka viljan att
ändra beteendet
genom att delta i
testresenärsprojektet.

11 av 17 anmälda
eller 65 % av test-
resenärerna svarade
på enkät nr 2.

Förändring av
beteendet och teknik

 Få information om hur
pendlare har åkt under
testperioden och hur
de upplevde resan.

Alla 11 åkte tåg under
projektet.

Nöjdhet med
förändringen

 Svajig Internetupp-
koppling och många
förseningar drar ner
nöjdheten.

22
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

Delsteg Utgångspunkt Mål Resultat

Långsiktig förändring
av beteende och
teknik

En slututvärderings-
enkät skickades ut till
alla som anmält sig till
projektet.

Undersöka hur
många som fortsätter
att åka med tåg till
arbetet.

10 svar inkom dvs. 58
% svarsfrekvens. Alla
som svarade åkte
kollektivt både före
och efter test-
resenärsprojektet

Minskade kWh/v

1 581 KWh -10 % 343 kWh6

Minskade CO2-
utsläpp/v

396 kg CO2 -10 % 86 kg CO2

6
 Bland testresenärer fanns från början två vanebilister som båda pendlade 5 dagar i veckan. En av dem

slutade åka tåg redan i början av projektet p.g.a. förseningar, den andra svarade inte på slutenkäten. Hur
de åker idag vet vi alltså inte. En av dem som svarade på slutenkäten hade i början av projektet kört två
dagar i veckan bil till arbetet och i slutet av projektet. Alla övriga åkte tåg. Minskningen som mätningarna
visar är därför missvisande.

23
info@energikontorsydost.se 0470-76 55 60 energikontorsydost.se

9. Avslutande reflexioner

De flesta som deltog i testresenärsprojekt var tågpendlare. De ville delta i projektet därför att de

var angelägna att tågen skulle bättre anpassas till arbete ombord. Även om vi försökte så hittade

vi bara två vanebilister. De fortsatte att köra själv även efter projektet.

Den stora behållningen var givetvis alla förslag till förbättringar som kom fram men också att vi

fick arbetsgivarnas syn på tågpendling. Det var glädjande att se att så många arbetspendlare

redan fick räkna in sin restid i arbetstiden helt eller delvis och ännu fler var positiva till det om

det fanns förutsättningar för att utföra arbete ombord. Skulle vi komma dit och tågen skull

dessutom bli bättre på att hålla tiden så skulle de definitivt konkurrera ut bilen vad beträffar

arbetspendling.

I det här projektet gjordes även en förundersökning om möjliga IT-lösningar som kan göra den

upplevda restiden kortare. Det finns en rapport om detta under Bilaga 2, konsultrapporter. Vi

kommer att använda oss av resultaten i fortsatt arbete. Länstrafiken Kronoberg är mycket

intresserad av rapporten eftersom Resecentrum i Växjö ska byggas om inom snar framtid. Det

finns också skillnad i den information som resenärerna har tillgång till i Kalmar respektive

Kronobergs län. Där finns ett synkroniseringsbehov.

