

FREM I FÆLLESSKAB

I 1980'erne kørte mange sammen i hverdagen. Siden er vi blevet rigere, og flere og flere køber en bil og kører alene i den. Med alt hvad det har af u hensigtsmæssige konsekvenser for trængsel, klima og miljø. Men biler kan være løsningen på problemet med biler, og **efter coronaens skygge ser vi flere og flere, som begynder at køre sammen i hverdagen** (jf. Figur 1). Man kan næsten tale om en mindre transportrevolution, for i år er forventningen, at vores brugere gennemfører samlet set 80.000 samkørsler.

TEKST /
IDA BLINKENBERG
LIDELL
Presseansvarlig,
Nabogo

Økonomisk giver det god mening at dele udgifterne til benzin ved at hjælpe hinanden med mobilitet, og koordineringen har aldrig været lettere med en app designet til formålet. Men hvad sker der mellem mennesker, der mødes i private biler? Hvilke fællesskaber opstår?

ET SPRING UD I DET UKENDTE

I februar stod jeg på Rosborg Gymnasium i Vejle og talte med en elev, som havde oprettet sig i nabogo og var gået i gang med at lede efter lift. Efter at have indtastet sit daglige transportbehov, viste appen, at der var en udbudt tur, som matchede hendes behov fuldstændig. En som kørte forbi og passerede gymnasiet på det rigtige tidspunkt. Fingeren svævede lidt over BOOK LIFT-knappen, for det var ikke én, hun kendte. Turde hun spørge om et lift? Hun blev enig med sig selv om, at det kunne hun godt, for der var vel en grund til, at personen havde lagt sine ture op. Chaufføren godkendte hurtigt, og de har efterfølgende kørt sammen flere gange fra landsbyen til byen og retur - og sådan er et nyt mikrofællesskab opstået.

Figur 1: Gennemførte samkørsler med nabogo i 2022 (blå) og forventede samkørsler (orange). Trenden viser, at der i 2022 vil komme ca. 80.000 samkørsler.

En tidlig morgen i bilen - P4 Nordjylland sendte fra en af de mange samkørsler i Nordjylland.

Der har været bedre stemning på kontoret et stykke tid, folk griner mere sammen over konkurrencen og har en fælles referenceramme, der ikke kun er faglig

- Christoffer R. Pedersen, samarbejdspartner i Eurofins VBM

”VI FÅR VENDT VERDENSSITUATIONEN PÅ 10 MINUTTER”

Sådan siger en af vores midaldrende brugere, som en gang ugentligt kører med en fra landsbyen Lihme til sport i en nærliggende landsby. Særligt i sovebyer, hvor der ikke er arbejdspladser og sparsom kollektiv transport, er der meget få af de uformelle møder, hvor man lige kan klappe verdenssituationen af. Samtidig er der et behov for menneskelige relationer og for at høre til, hvilket igen styrker landsbyens bosætning. Det kan 'mikrofællesskaber' - som dem i hverdagstransporten - facilitere.

MIKROFÆLLESSKABER MED VOKSEVÆRK

Et mikrofællesskab i forbindelse med samkørsel er der, hvor kolle-

ger/studerende/borgere mødes uformelt i bilen. Inden de starter samkørslen, kan det være, de kender hinanden godt, kun perifært eller slet ikke - som i tilfældet med gymnasieeleven. Hun er dog atypisk, for generelt vil folk helst starte med at køre sammen med nogle, de kender lidt, og først efter de har en positiv oplevelse, er de klar til at køre med nye mennesker. Sådan spreder både mobiliteten og de nye fællesskaber sig som ringe i vandet med et lokalt udgangspunkt.

Det er naturligvis vidt forskelligt, hvad der sker i bilen, hvilket både påvirkes af samkørselens længde, af relationen mellem de samkørende og af liftets tidspunkt (f.eks. nattevagt eller klassisk morgen-til-eftermiddag-pendlermønster). De fleste snakker om løst og fast, men der er også ture, hvor

folk kobler af, hører musik osv. De passagerer, som plejer at køre i bil, får tid 'forærende', når de kan slippe rattet og f.eks. tjekke mails eller koordinere privatlivet. Nogle benytter endda lejligheden til at sove lidt på bagsædet.

VIRKSOMHEDER RYKKER SAMMEN I BILEN

LEGO System A/S er med flere tusinde ansatte næsten et 'makro-fællesskab', og pt. er der ca. 150 daglige nabogo-samkørsler med ruter gennem det meste af Jylland. En af de nye brugere, Frederik Solberg Lambrecht, siger:

- LEGO er en stor organisation, så man kan få et bedre indblik i organisationens opbygning ved at møde nogle mennesker i bilen, som arbejder med noget helt andet. Man får et bedre kendskab til de forskellige afdelinger og særlige områder, f.eks. 'Quality and Engineering and Measurements' eller noget andet. Jeg vidste ikke engang, hvad de ord dækkede over!

Bevæger vi os nordpå, har virksomheden Eurofins formået at opnå mere end 900 samkørsler på godt to måneder - på trods af, at der kun er 160 medarbejdere. Her har konkurrencer rykket ved adfærden og styrket mellemstore fællesskaber; teams der bakker hinanden op, fordi de kan vinde en bowling-tur. Samt virksomhedens store fællesskab, hvor både den samlede indsats for klimaet og netværk gennem samkørsler har sat tydelige spor:

- Det er helt klart social udvikling. Det er sundt nok at bryde med den der professionalismisme en gang

imellem - det bliver nemmere at tale om noget, man måske ikke vil sige på arbejdspladsen, og det letter. Der har været bedre stemning på kontoret et stykke tid, fortæller en af vores samarbejdspartnere, Daniel J. Madsen.

HVORFOR BESKÆFTIGER ORGANISATIONER SIG MED SAMKØRSEL?

- Der ligger noget personligt i samkørsel, for når man møder nye mennesker, så får man også nogle nye oplevelser med sig. Så på mange måder kan vi se, at nabogos samkørsel bidrager til bedre vilkår, et bedre miljø og nye oplevelser for vores elever.

Sådan siger rektor på Allikeland Gymnasium i Kalundborg og rammer sømmet på hovedet i forhold til at definere motivationer for at fremme samkørsel. Fællesskabet er nøgleordet, og styrkede netværk på kryds og tværs af afdelinger/klasser kommer organisationerne til gode, fordi menneskelige relationer styrker tilhørsforholdet, giver en dybere forståelse (som i

Hverdagen i yderområderne bliver meget nemmere med samkørsel! Så tak!

- Anna Emilie, gymnasieelev og passager

LEGO-eksemplet) og dermed fastholder studerende/medarbejdere. Endelig er klima- og miljøhensyn ofte et afgørende parameter for at engagere organisationer.

NETVÆRK AF MOBILITET OG RELATIONER

Når en kommune og/eller et trafikelskab tilbyder samkørsel via partnerskaber med uddannelsesinstitutioner, virksomheder og landsbyer samt stærke incitament for brugerne, bliver der skabt nye netværk - af både mobilitet og fællesskaber. F.eks. som vist i figur 2, der er et overblik over gennemførte samkørsler i Vesthimmerlands Kommune. Her ses også koblingen til knudepunkter og dermed den kollektive transport ■

Figur 2: Lokal sammenhængskraft i form af gennemførte samkørsler - naturligvis ikke kørt som fugleflugt, men en oversigt over, hvilke destinationer der er forbundet med rutebaseret samkørsel.

FAKTA

Nabogo er et firma fra 2018, hvis formål er at fremme samkørsel i hverdagen som supplement til kollektiv transport og mikromobilitet. Målet er, at samkørsel bliver 'the missing link', som betyder, at bilen - eller husstandens 2. bil - kan undværes. Pt. har 29 danske kommuner indgået aftale med Nabogo om at fremme lokal samkørsel, og Nabogo er desuden på markedet i Holland og Sverige.