
Kampagnevejledning
Transportundersøgelse på
arbejdspladser i Loop City

I samarbejde med

Indholdsfortegnelse

PRAKTISK VEJLEDNING...3

SUPPORT ...4

TIPS TIL AT ØGE BESVARELSESPROCENTEN ..4

KAMPAGNEMATERIALER...4

PRÆMIER..4

OM TRANSPORTUNDERSØGELSEN..5

FORMÅL ..5

INDHOLD...5

1. KORTLÆGNING AF TRANSPORTVANER...5

2. KORTLÆGNING AF RAMMEBETINGELSER...5

ER TRANSPORT ET PRIVAT ANLIGGENDE?...5

ARGUMENTER FOR AT DELTAGE...5

JERES UDBYTTE ..5

PROJEKTETS UDBYTTE...6

FORMIDLING AF RESULTATERNE ...6

DATARETTIGHEDER...6

KONTAKT... 7

TIL PROJEKTET ... 7

KAMPAGNEMATERIALER... 7

TRANSPORTUNDERSØGELSEN... 7

3

Praktisk vejledning
Formålet med nedenstående aktiviteter er at sikre, at flest mulige medarbejdere ser undersøgelsen og
deltager. Vores erfaring er, at mindst 50% af alle medarbejdere besvarer undersøgelsen.

2 UGER FØR START

Udpeg den, der har ansvar for undersøgelsen
Den ansvarliges opgave er at informere bredt om transportundersøgelsen ved at:

99 Sikre, at linket til transportundersøgelsen videreformidles til alle medarbejdere via mail eller intranet

99 De elektroniske kampagnematerialer videreformidles til jeres kommunikationsafdeling og direktør i god tid.

99 Sørge for at bordstandere stilles op ved kaffestationer og på kantineborde

99 Bestille bordstandere ved at maile til kampagnekoordinator signe.munch-pedersen@gate21.dk minimum 1
uge inden undersøgelsen starter.

99 Udfylde det elektroniske spørgeskema om virksomhedens rammebetingelser inden udgangen af
kampagneuge 2. Find linket i mail fra Gate 21 til jeres kontaktperson.

1 UGE FØR START

Informer organisationen og medarbejderne

99 Send kampagnevejledningen til de lokale afdelingsledere til orientering.

99 Brug gerne personalemøder til at informere medarbejderne om den forestående transportundersøgelse.
Formål med undersøgelsen og argumenter for at deltage står beskrevet under afsnittet ’Om
transportundersøgelsen’.

Distribution af kampagnematerialer
I modtager printede kampagnematerialer minimum 3 arbejdsdage før transportundersøgelsens
start.

99 Aftal med jeres kommunikationsafdeling, hvornår webbannere og link til underside med indgang til
undersøgelsen skal være synligt på intranettet.

KAMPAGNEUGE 1

Mandag kl. 9.00

99 Udsend mail med link til undersøgelsen til alle medarbejdere (se fremsendt mailtekst).

99 Underside på intranettet synliggøres, hvorfra transportundersøgelsen kan tilgås (se fremsendt webtekst).

99 Webbannere synliggøres på intranettet med link til underside.

99 Udsend kalenderinvitation til fredag, hvor der afsættes 15 min til at udfylde spørgeskemaet foran
computeren. At sætte tid i kalenderen er et tydeligt signal fra ledelsens side, om at det er prioriteret,
at medarbejderne svarer på spørgeskemaet. Begivenheden kan indeholde mailteksten og linket til
spørgeskemaet.

99 Bordstandere opstilles på kantineborde og ved kaffestationer.

Fredag kl 13.00

99 Udsend påmindelse per mail til alle medarbejdere – ’Emne: Nu er det tid til at gøre dit transportregnskab op’
(Se fremsendt mailtekst). Antallet af foreløbige besvarelser indsættes i starten af mailteksten.

KAMPAGNEUGE 2

Undersøgelsen er stadig i gang

99 Tjek at webbannere stadig er synlige på intranettet og at bordstandere stadig står på kantineborde og ved
kaffestationer. Suppler med flere, hvis der mangler.

99 Spørgeskemaet lukker søndag aften.

KAMPAGNEUGE 3

Lodtrækning og annoncering om at transportundersøgelsen nu er slut.

99 Grønt Mobilitetskontor trækker lod blandt deltagerne om et gavekort til Aarstiderne.com til en værdi á 500,-.
Vinderen og jeres kontaktperson får direkte besked.

99 Annoncér vinderen via mail eller på intranettet.

4

Support
Har du eller dine medarbejdere spørgsmål i forbindelse med udfyldelse af spørgeskemaet kan I
kontakte mobilitetskonsulent Emma Liisberg fra Grønt Mobilitetskontor på mobil 5378 7003 eller mail
emma.liisberg@gate21.dk.

Tips til at øge besvarelsesprocenten

Fortæl medarbejderne, at I er interesserede i deres transportforhold.

En mail kan hurtigt blive glemt i travlheden. Derfor hjælper det, hvis I som arbejdsplads skaber størst
mulig synlighed om transportundersøgelsen. Det er også en anledning til at fortælle medarbejderne, at
I som arbejdsplads er interesserede i at fremme medarbejdertilfredsheden.

Betydningen af ledelsesmæssig opbakning

Ledelsesmæssig opbakning til undersøgelsen øger svarprocenten. Det bedste vil være hvis ledelsen
er afsender på e-mailen med linket, evt. med en personlig kommentar fra ledelsesniveau om,
hvorfor virksomheden gennemfører undersøgelsen. Jo højere svarprocent, jo mere anvendelig er
undersøgelsen for jer som virksomhed, og for projektet Smart Mobility in Loop City, som vil bruge de
anonymiserede data til analyser på tværs af arbejdspladserne i Loop City.

Kampagnematerialer
For at gøre det så let som muligt at gennemføre transportundersøgelsen, har Grønt Mobilitetskontor
udarbejdet elektroniske og printede kampagnematerialer til jer.

ELEKTRONISK MATERIALE HVORDAN FÅR DU FAT I MATERIALET?

Webbannere i tre versioner Tilsendes arbejdspladsens kontaktperson 2
uger før start

Mailtekst med invitation til deltagelse i
transportvaneundersøgelse (indeholdende link)

Tilsendes arbejdspladsens kontaktperson 2
uger før start

Webtekst til intranet med link til
transportundersøgelse

Tilsendes arbejdspladsens kontaktperson 2
uger før start

Mailtekst til påmindelsesmail Tilsendes arbejdspladsens kontaktperson 2
uger før start

PRINTET MATERIALE

Bordstandere til kaffestationer og kantineborde Oplys det ønskede antal bordstandere
til kampagnekoordinator signe.munch-
pedersen@gate21.dk minimum 1 uge før
kampagnestart.

Præmier
Deltagerne i transportundersøgelsen deltager i lodtrækningen om et gavekort til det økologiske
e-supermarked Aarstiderne.com til en værdi af 500 kr. Se www.aarstiderne.com

Såfremt medarbejderen ønsker at deltage i lodtrækningen, skal han eller hun selv notere sin e-mail-
adresse i spørgeskemaet.

Grønt Mobilitetskontor trækker lod blandt deltagerne mandagen efter, at spørgeskemaet er lukket.
Grønt Mobilitetskontor orienterer virksomheden og kontakter vinderen direkte. Aarstiderne.com tager
herefter direkte kontakt til vinderen med information om indløsning af gavekortet. Virksomheden kan
vælge at annoncere vinderen på intranettet eller lignende.

5

Om transportundersøgelsen

Formål
Din arbejdsplads har sagt ja til at blive en del af netværket ’Smart Mobility in Loop City’, som er et
mobilitetsnetværk for arbejdspladser langs Ring 3. Netværkets formål er at reducere trængsel og
fremme smart mobilitet før, under og efter anlæg af den letbane, der i perioden 2016-2021 anlægges
langs Ring 3 mellem Ishøj og Lyngby. Læs mere om letbanen på www.dinletbane.dk

Som indledning til mobilitetsarbejdet tilbydes alle virksomheder i netværket ’Smart Mobility in Loop
City’ en undersøgelse af medarbejderenes transport til og fra arbejde og i arbejdstiden.

Indhold
Transportundersøgelsen indeholder to dele:

1. Kortlægning af transportvaner

Undersøgelsen af transportvaner foregår via en elektronisk spørgeskemaundersøgelse blandt
virksomhedens medarbejdere. Undersøgelsen er udviklet i samarbejde med DTU. Der fremsendes
et link til virksomheden, som leder medarbejderne videre til det elektroniske spørgeskema. Skemaet
findes i både en dansk og en engelsk version.

2. Kortlægning af rammebetingelser

Kortlægningen af virksomhedernes rammebetingelser foregår også via et elektronisk spørgeskema
men skal kun udfyldes af kontaktpersonen på virksomheden. Kortlægningen afdækker, hvordan
de transportmæssige forhold for medarbejderne er på virksomheden. Det kan for eksempel være,
om virksomheden har badefaciliteter, cykelservice eller en samkørselsordning, hvor langt der er til
nærmeste stoppested, eller om I har en takst for kørselsgodtgørelse.

Er transport et privat anliggende?
Erfaringer fra mobilitetsprojektet Formel M viser, at medarbejderne gerne vil fortælle om deres
transport. I Formel M-projektet deltog cirka 70 virksomheder. Den gennemsnitlige besvarelsesprocent
var her omkring 50 procent. Enkelte virksomheder nåede deltagerprocenter på 80-90 procent.
Mange medarbejdere skriver værdifulde kommentarer. Særligt kommentarer vedrørende eksisterende
transportforhold og forslag til forbedringer har vist sig at være værdifuld viden for de deltagende
virksomheder. Læs mere om resultaterne af Formel M på www.gronmobilitet.dk.

Argumenter for at deltage
Følgende argumenter kan bruges for at motivere medarbejderne til at deltage i
transportundersøgelsen:

99 Jeres besvarelse vil give os et vigtigt fingerpeg om, hvad (vi) ledelsen kan gøre for, at I kommer
nemt og effektivt frem til arbejde.

99 Det gør vi naturligvis også for at holde på de gode medarbejdere.

99 Resultaterne af jeres svar vil også blive brugt af kommunen, Movia og Hovedstadens Letbane
til bedre planlægning af trafikken i forbindelse med anlæggelsen af letbane langs Ring 3.
Anlægsarbejdet går igang i 2016.

Jeres udbytte
Transportundersøgelsen vil give jer følgende viden om jeres medarbejderes transport:

99 Hvordan de kommer til og fra arbejde, og hvordan de transporterer sig i arbejdstiden

99 Hvor lang tid de i gennemsnit bruger på transport

99 Hvor mange af dem, der kan blive påvirket af det fremtidige anlægsarbejde på Ring 3

99 Om de er tilfredse med deres nuværende transport

99 Om de er åbne over for nye måder eller tidspunkter at transportere sig på

6

Informationerne kan I vælge at bruge fremadrettet til at:

99 Invitere til dialog med medarbejderen om transport

99 Lave en handlingsplan for, hvordan I siden hen vil arbejde med fremme af smart mobilitet

99 Pege på hvilke medarbejdergrupper, der kan motiveres til at undgå at rejse, undgå brug af bil eller
flytte rejsetidspunkt for at lette trængslen på Ring 3

OBS!
Efter undersøgelsen er gennemført kan I få tilsendt datasættet til egen viderebearbejdning ved at
kontakte Emma Liisberg fra Grønt Mobilitetskontor på mobil 5378 7003 eller mail emma.liisberg@
gate21.dk.

Projektets udbytte
Transportvaneundersøgelserne giver projektet Smart Mobilitet in Loop City, trafikselskabet Movia,
Hovedstadens Letbane og de 10 kommuner langs Ring 3 (Loop City-kommuner) vigtig input til
trafikplanlægning og initiativer, der kan fremme smart mobilitet på tværs af kommunegrænser. Læs
mere om projektet på Loop City på www.loopcity.dk og på www.gronmobilitet.dk

Formidling af resultaterne
Når undersøgelsen er gennemført, leverer Smart Mobility in Loop City et faktaark, som I kan bruge til
intern formidling af resultaterne. Faktaark og figurer er på dansk. Faktaarket kan leveres i word, hvis I
selv ønsker at oversætte det til andre sprog.

Jeres faktaark bliver offentliggjort på vores websites www.gronmobilitet.dk og www.loopcity.dk.

Datarettigheder
Alle data behandles anonymt. Gate 21 ejer de indsamlede data. DTU har brugsret til data og opbevarer
de indsamlede data i data- og modelcenterets databibliotek. Gate 21s partnere og projektpartnere i
Loop City, samt de arbejdspladser, som har deltaget i surveyen, kan få adgang til data i anonymiseret
form.

Data for den enkelte arbejdsplads udleveres kun til virksomhedens eget brug eller efter aftale med
virksomhedens kontaktperson. Data vil kunne bruges i andre sammenhænge, også uden for projektet
Smart Mobility in Loop City.

HVEM STÅR BAG?

Gate 21’s Grønt
Mobilitetskontor

Grønt Mobilitetskontor er Gate 21’s (www.gate21.dk) viden- og udviklingscenter
inden for indsatsområdet Transport.

Grønt Mobilitetskontor er understøtter virksomhedsnetværket ’Smart Mobility in
Loop City’.

Læs mere om netværket ’Smart Mobility in Loop City (http://www.gronmobilitet.dk/
Projekter/Smart-Mobility-in-Loop-City/)

Loop City Loop City er initiativtager til ’Smart Mobility in Loop City’ Loop Cityer et samarbejde
mellem 10 kommuner, region og stat om by- og erhvervsudvikling langs Ring 3. Læs
mere om Loop City (www.loopcity)

Trafikselskabet
Movia

Partner i projektet Smart Mobility in Loop City. Movia (www.movia.dk) står for
planlægningen af bus-, flex- og lokalbanetrafikken i Østdanmark.

DTU Transport Partner i projektet Smart Mobility in Loop City. DTU Transport er ansvarlige for
udarbejdelse og analyse af transportundersøgelsen. DTU Transport gennemfører
hvert år den landsdækkende Transportvaneundersøgelse (http://faq.tu2015.dk/)

7

Kontakt

Til projektet
For mere information om netværket ’Smart Mobility in Loop City’ besøg Grønt Mobilitetskontors
hjemmeside (http://www.gronmobilitet.dk/). Her kan du også finde cases, inspiration og viden om
smart mobilitet på arbejdspladser.

Kontaktperson projektleder Anna Thormann på mail anna.thormann@gate21.dk

Kampagnematerialer
Har du spørgsmål til kampagnematerialerne kontakt kampagnekoordinator Signe Munch-Pedersen på
signe.munch-pedersen@gate21.dk eller telefon: 43 68 34 01.

Transportundersøgelsen
Har du spørgsmål til udfyldelse af spørgeskemaet eller oplever du problemer med at udfylde det,
kontakt da venligst mobilitetskonsulent Emma Liisberg fra Grønt Mobilitetskontor på mobil 53 78 70 03
eller emma.liisberg@gate21.dk.

