

 RAPPORT NR. 1505 | Guri K. Skrove, Geir Oterhals, Gøril Groven og Kari Bachmann

«SULTEN OG TØRST,
MEN STIKK UT! FØRST»
En brukerundersøkelse av turkassetrimmen Stikk UT!

2

3

SAMMENDRAG

Formålet med dette prosjektet var å innhente kunnskap om brukerne i Stikk UT og hvilken betydning Stikk

UT har for de som bruker turene. Prosjektet er gjennomført av Møreforsking Molde AS for Friluftsrådet

Nordmøre og Romsdal, som består av 15 kommuner i regionen. Resultatene er basert på kvantitative og

kvalitative data fra en spørreskjemaundersøkelse besvart av 2432 personer i perioden 1.8.‐ 1.10. 14 som

benytter seg av turkassetrimmen Stikk UT, samt intervju med 11 personer i januar 2015.

Våre funn viser at flest får kjennskap til Stikk UT via venner og kjente eller gjennom informasjon som

sendes ut i posten. Flest opplever at Stikk UT har betydning for valg av nye turmål, turgleden og for at de

kommer seg mer ut på tur. Det er også mange som svarer at Stikk UT har betydning for deres kondisjon,

helse og livskvalitet. Av de som har satt seg mål med bruken av Stikk UT turene har flest mål om å gå nye

turer, få kjennskap om nye turmål og turområder og få gode tur‐ og naturopplevelser. For de fleste

fremstår helsegevinsten med turaktivitet mer som en positiv bieffekt enn som selve målet med å bruke

Stikk UT turene. Hva som kan få flere til å gå mer Stikk UT turer er usikkert, men kvaliteten på

turbeskrivelsene, organisering av felles familievennlige lette turer for å gjøre det enklere å prøve ut Stikk

UT, samt utsending av informasjonsmateriale om Stikk UT fremstår som spesielt viktig i vårt materiale.

Prosjektet er finansiert med midler fra VRI Møre og Romsdal (Møre og Romsdal fylkeskommune og Norges

forskningsråd) og Møre og Romsdal fylkeskommune.

TITTEL «Sulten og tørst, men Stikk UT! først» En brukerundersøkelse

av turkassetrimmen Stikk UT!

FORFATTERE Guri K. Skrove, Geir Oterhals, Gøril Groven og Kari Bachmann

PROSJEKTLEDER Guri K. Skrove

RAPPORT NR. 1505

SIDER 40

PROSJEKTNUMMER 2531

PROSJEKTTITTEL Brukerundersøkelse av turkassetrimmen Stikk UT!

OPPDRAGSGIVER Friluftsrådet Nordmøre og Romsdal

ANSVARLIG UTGIVER

UTGIVELSESSTED

Møreforsking Molde AS

Molde

UTGIVELSESÅR 2015
ISSN 0806‐0789

ISBN (TRYKT)

ISBN (ELEKTRONISK)

978‐82‐7830‐218‐7

978‐82‐7830‐219‐4

DISTRIBUSJON Høgskolen i Molde, Biblioteket, pb 2110, 6402 Molde

tlf 71 21 41 61 epost: biblioteket@himolde.no

www.moreforsk.no

© FORFATTER/MØREFORSKING MOLDE
Forskriftene i åndsverksloven gjelder for materialet i denne publikasjonen. Materialet er publisert for at du skal kunne
lese det på skjermen eller fremstille eksemplar til privat bruk. Uten spesielle avtaler med forfatter/Møreforsking
Molde er all annen eksemplarfremstilling og tilgjengelighetsgjøring bare tillatt så lenge det har hjemmel i lov eller
avtale med Kopinor, interesseorgan for rettshavere til åndsverk.

4

5

FORORD

Denne rapporten presenterer resultatene fra en evaluering av turkassetrimmen Stikk UT!,

heretter kalt Stikk UT, utført av Møreforsking Molde AS for Friluftsrådet Nordmøre og Romsdal.

Friluftsrådet Nordmøre og Romsdal består av 15 kommuner i regionen. Prosjektet er

gjennomført i perioden mars 2014 til mars 2015.

Vi vil takke Ola Fremo, daglig leder i Friluftsrådet Nordmøre og Romsdal, Marte Melbø, rådgiver

friluftsliv, Friluftsrådet Nordmøre og Romsdal og Ingvil Grytli, styremedlem i Friluftsrådets styre

for godt samarbeid og gode tilbakemeldinger underveis i prosessen.

Møreforsking Molde vil også takke alle respondenter i spørreundersøkelsen som tok seg tid til å

besvare spørreskjemaet og alle informanter i intervjuundersøkelsen som delte sine erfaringer og

synspunkt om Stikk UT med oss. Uten respondentene og informantenes velvilje til å dele av seg

selv, sine erfaringer og vurderinger ville ikke dette prosjektet vært mulig å gjennomføre.

Vi håper at resultatene fra dette prosjektet kan komme Friluftsrådet Nordmøre og Romsdal,

brukerne i Stikk UT og brukere i andre turkassetrimtilbud til gode gjennom et langsiktig og godt

fundamentert videreutviklingsarbeid av Stikk UT og lignende tilbud.

Guri K. Skrove

prosjektleder

forsker II, Helse, utdanning og samfunn, Møreforsking Molde AS

6

7

INNHOLD

Forord ... 5

Innhold ... 7

1 Innledning ... 8

1.1 Bakgrunn .. 9

2 Prosjekts formål ... 10

3 Materiale og metode ... 10

3.1 Spørreundersøkelsen ... 10

3.2 Intervjuundersøkelsen ... 12

3.3 Etiske hensyn .. 13

4 Resultater fra spørreundersøkelsen .. 13

4.1 Beskrivelse av utvalget i spørreundersøkelsen .. 13

4.2 Første kjennskap til Stikk UT .. 16

4.3 Registrering av turer på nettet, i turboka og egen dagbok 17

4.4 Gjennomsnittlig turfrekvens Stikk UT turer og andre turer sommer og vinter 18

4.5 Turfølge på Stikk UT turer .. 19

4.6 Bruk av ulike typer tur .. 20

4.7 Mål for Stikk UT turene .. 21

4.8 Betydningen av Stikk UT for brukerne ... 23

4.9 Hva fungerer bra og hva er forbedringsområder i Stikk UT? 26

4.10 Hva karakteriserer de som går mest og minst på Stikk UT tur? 28

5 Resultater fra intervjuundersøkelsen .. 30

5.1 Beskrivelse av utvalget i intervjuundersøkelsen .. 30

5.2 Årsaker til bruk av Stikk UT turene ... 31

5.3 Turvaner ... 32

5.4 Mål og motivasjon for turaktivitet ... 32

5.5 Endringer som følge av Stikk UT ... 34

5.6 Registrering av Stikk UT turer ... 34

5.7 Hvordan få flere ut på tur? ... 35

5.8 Motivasjonsskår informanter ... 35

6 Diskusjon av hovedfunn ... 36

6.1 Avsluttende refleksjon ... 39

7 Vedlegg ... 39

8 Referanser .. 40

8

1 INNLEDNING

Friluftsliv kan defineres som: «opphold og fysisk aktivitet i friluft i fritiden med sikte på

miljøforandring og naturopplevelse» (St.meld. nr. 39 (2000‐2001), 2000). Friluftsliv har et stort

folkehelsepotensiale med sine fysiske, psykiske og sosiale effekter for brukeren (Dervo et al,

2014, Kurtze et al, 2009). For samfunnet generelt ligger den største gevinsten i å få flere inaktive

i aktivitet, fremfor å øke aktiviteten blant de som allerede er aktive (Kurtze et al, 2009). Det er

større sannsynlighet for å få til dette gjennom enkelt friluftsliv og uorganisert trening enn i andre

organiserte aktivitetstilbud (Brevik og Rafoss, 2012). Realisering av folkehelsepotensialet i

friluftsliv er avhengig av at det utvikles vilje til å prioritere tilrettelegging for friluftsliv hos både

private, offentlige og frivillige aktører (Dervo et al, 2014). Det er også behov for kunnskap om

hvilke tiltak som fungerer og hvilke virkemidler som når ut til ulike målgrupper (ibid.).

I forrige stortingsmelding om friluftsliv ble det vektlagt et lavterskelperspektiv for å skape

«friluftsliv for alle», og friluftsliv i nærmiljøet ble fremhevet for å få flere, særlig de mindre

aktive, til å utøve friluftsliv (St.meld. nr. 39 (2000‐2001), 2000). Nærfriluftsliv er et

lavterskeltilbud som kan tas i bruk av så godt som alle, og ser ut til å inkludere brukere fra flere

sosiale lag enn tradisjonelt friluftsliv (Dervo et al, 2014, Vaage, 2004). I strategidokumentet

Nasjonal strategi for et aktivt friluftsliv. En satsning på friluftsliv i hverdagen; 2014‐2020 utgitt av

Miljøverndepartementet i 2013 sies det at gjennom å gjøre områder lettere tilgjengelige og

sørge for bedre informasjon og skilting, vil det bli mer attraktivt med friluftsliv i nærmiljøet

(Miljøverndepartementet, 2013). I tillegg til at nærfriluftsliv ser ut til å favne bredden av

befolkningen i større grad enn tradisjonelt friluftsliv vil selv de ivrigste og motiverte

friluftslivutøverne ha glede av nærfriluftsliv i en hektisk hverdag (Skår et al, 2010).

Stikk UT er et lavterskel friluftslivstilbud, en såkalt turkasssetrim, som består av oppmerkede

turstier med en postkasse på turmålet med en kode for turen og en turbok besøkende kan skrive

seg inn i. Stikk UT ble opprettet i Molde kommune i 2005 som en aktivitet i Friluftslivets år. Det

ble satt opp røde postkasser med turbøker og koder som kunne registreres. I 2009 ble

turkassetrimmen en aktivitet i regi av Friluftsrådet Nordmøre og Romsdal, det var da 9

kommuner og til sammen 90 turer i Stikk UT. Etter hvert har Stikk UT blitt innført i alle

medlemskommunene til Friluftsrådet Nordmøre og Romsdal, og i 2015 er dette 15 kommuner. I

2014 var 14 kommuner på Nordmøre og Romsdal med og tilbød til sammen 158 beskrevne og

oppmerkede turer. Det var da 8260 registrerte brukere på www.stikkut.no som tilsammen

registrerte 144 000 turer.

Stikk UT administreres av Friluftsrådet Nordmøre og Romsdal i samarbeid med kommunene, og

turene tilrettelegges av frivillige lag/organisasjoner og/eller enkeltpersoner som har ansvar for

en eller flere turer i sin hjemkommune. De frivillige sørger for merking og vedlikehold, samt

turbok med kode på turmålene. Koden kan registreres på nettsiden, www.stikkut.no, eller på

gratis nedlastbar Morotur app som Møre og Romsdal fylkeskommune har utviklet. Slik kan

brukerne føre logg over turene sine. Brukerne velger selv om deres profil og logg skal være synlig

med navn eller være anonym. Brukere som har gått 7 eller flere Stikk UT turer får anledning til å

kjøpe et Stikk UT krus som premie. Turene varierer mellom enkle turer i nærmiljøet til mer

krevende turer. Stikk UT sesongen varer i om lag 6 måneder i sommerhalvåret. Fra 2015 starter

også Friluftsrådet for Ålesund og Omland med Stikk UT i sine medlemskommuner.

9

I dette prosjektet har vi hatt som formål å innhente kunnskap om brukerne i turkassetrimmen

Stikk UT på Nordmøre og Romsdal og å undersøke hva som kan bidra til at flere kommer seg

oftere ut på tur.

1.1 BAKGRUNN

Friluftsliv har vist seg å ha en rekke helsefremmende og forebyggende faktorer (Kurtze et al,

2009). Blant de gunstige helseeffektene av friluftsliv finner man stressreduksjon, bedre livs‐

kvalitet, redusert risiko for hjerte‐karsykdommer og kreft, samt en signifikant sammenheng med

helsetilstanden generelt (Kurtze et al, 2009). Men helse er ikke det uttalte målet for

friluftslivsutøvelse for alle, det store flertallet oppgir at de oppsøker naturen for økt livskvalitet,

nedstressing og avkobling, samvær med venner og familie, samt for å få mosjon

(Miljøverndepartementet, 2009). I en ny rapport som beskriver utviklingstrekkene innenfor

friluftsliv sies det at samspillet mellom mange faktorer bidrar til «det gode livet» for den enkelte

er det vesentlige når man studerer friluftslivsutøvelse, ikke det å splitte opp faktorene i

kategorier som god fysisk helse eller et sunt hode osv. (Dervo et al, 2014). Man må se på

friluftslivsutøvelsen som en helhet som påvirkes av den enkeltes interesse og motivasjon for å

finne fram til gode virkemidler for å få realisert folkehelsepotensialet og få alle sosiale lag ut i

friluftsaktivitet.

Ofte er de som vil ha størst helsegevinst av å øke sitt fysiske aktivitetsnivå den målgruppen som

er vanskeligst å nå med helsefremmende tiltak. Det er klare forskjeller knyttet til sosial klasse og

fysisk aktivitetsnivå, hvor de med høyeste sosial klasse er nesten dobbelt så aktive som de i den

laveste sosiale klassen (Breivik og Rafoss, 2012). Breivik og Rafoss (2012) fant imidlertid at dette

ikke gjelder for friluftslivsaktiviteter, hvor det var en jevn fordeling blant brukernes utdannelse

og inntekt. Friluftsliv omgår også de barrierene som personer i den laveste sosiale klassen

opplever med deltagelse i aktivitetstilbud, nemlig organisering (miljø, tidspunkt for aktiviteter,

mangel på instruksjon og konkurransefokus) og utstyr/anlegg (kostnad, transport til egnet anlegg

og utstyrsmangel) (Breivik og Rafoss, 2012).

Over 90 prosent av befolkningen utøver en eller annen form for friluftsliv i løpet av et år, og en

tredjedel av befolkningen ser på friluftsliv som sin viktigste fritidsaktivitet (Odden, 2008). I en

undersøkelse gjennomført i 1992 fant Aasetre og medarbeidere (1994) at flest bedriver de rolige

og mindre ressurskrevende formene for friluftsliv, som gå‐ og sykkelturer i skog og mark (Aasetre

et al, 1994). Forskning av nyere dato viser at bruken av turstier har økt i perioden 1999 – 2011

(Breivik og Rafoss, 2012), og mange mener at det bør være et offentlig ansvar å sikre og

tilrettelegge arealer for friluftsliv, som for eksempel turstier (Aasetre et al, 1994, Solli og Sæther,

2002). Stikk UT er et eksempel på tiltak for tilrettelegging av turstier for å senke terskelen for

turaktiviteter. Den lave egenkostnaden med friluftsaktiviteter gjør at slike tiltak ofte når ut til alle

deler av befolkningen og er gunstig i et folkehelseperspektiv.

10

2 PROSJEKTS FORMÅL

Hovedmålet med prosjektet var å få kunnskap om Stikk UT brukerne. Spesielt viktig var det å

undersøke om Stikk UT bidrar til å øke turaktiviteten, også blant de som ikke gått så mye på tur.

Prosjektets sentrale spørsmål var:

 Hvilken betydning har Stikk UT for brukerne?

 Påvirker tilgjengelighet, lengde, merking og turbeskrivelse, konkurranseelement,

premiering, kostnad og transport, turfølge, logg og registreringsmuligheter eller andre

element bruk av Stikk UT turene?

 Har Stikk UT brukerne forslag til hvordan Stikk UT kan forbedres slik at turene brukes

oftere og av flere?

3 MATERIALE OG METODE

3.1 SPØRREUNDERSØKELSEN

3.1.1 SPØRREUNDERSØKELSENS INNHOLD OG UTFORMING

Spørreundersøkelsen ble utviklet i samarbeid mellom Møreforsking Molde, Friluftsrådet

Nordmøre og Romsdal og en representant fra Stikk UT gruppa.

Formålet med spørreundersøkelsen var flerdelt:

 Samle kunnskap om brukere av Stikk UT turene

 Kartlegge tur‐vaner og bruk av Stikk UT

 Undersøke betydningen av Stikk UT for brukerne

 Samle tilbakemeldinger på Stikk UT tilbudet

Undersøkelsen ble gjennomført som en nettbasert questbackundersøkelse og ble før distribue‐

ring testet ut i en pilot. Ni personer besvarte pilotundersøkelsen. Respondentene i piloten var

jevnt fordelt på kjønn og i alderen 37 til 59 år. Alle med unntak av en person kom fra samme

kommune. I henhold til tilbakemeldinger i piloten ble lengden på spørreundersøkelsen kortet

betraktelig ned. Det endelige spørreskjemaet inneholdt 23 spørsmålsbatteri inndelt i 3 hoved‐

kategorier. For fullstendig versjon av spørreskjema, se vedlegg 1.

Tabell 1 viser kategoriene og antall spørsmål i hver kategori.

11

Tabell 1. Hovedkategorier og antall spørsmål i spørreundersøkelsen.

Kategorier Antall spørsmål*

Bakgrunnsinformasjon 7

Bruk av Stikk UT 12

Tilbakemeldinger om Stikk UT tilbudet 4

Totalt antall spørsmål* 23
* Spørsmålsmatriser regnes her som et spørsmål.

Spørreundersøkelsen besto stort sett av lukkede (avkryssing) svarkategorier, ofte med én åpen

svarkategori (fritekstfelt), for eksempel "Annet". Åpen svarkategori ble brukt for å sikre data ved

manglende svaralternativ. Det var 4 åpne spørsmål i undersøkelsen hvor respondentene fikk

anledning til å uttale seg med egne ord.

3.1.2 DISTRIBUSJON AV SPØRREUNDERSØKELSEN

Datainnsamlingen foregikk i perioden 1. august 2014 til 1. oktober 2014. Alle voksne, ungdom og

barn som hadde gått en eller flere Stikk UT turer var velkomne til å delta.

Spørreundersøkelsen ble 1. august 2014 sendt per e‐post til alle registrerte Stikk UT brukere.

Totalt ble invitasjon til undersøkelsen sendt ut til 9 481 registrerte e‐postadresser i Stikk UT

registeret. Dette er e‐postadresser som er samlet opp over flere år i registeret, og det er uvisst

hvor mange av adressene som fortsatt er aktive.

Spørreundersøkelsen ble også lagt inn med pop‐up invitasjon og nyhetssak på www.stikkut.no,

og slik synliggjort for alle som besøkte nettsiden i datainnsamlingsperioden. Til de registrerte e‐

postadressene ble det sendt ut to purringer med to ukers mellomrom. Informasjon og invitasjon

til spørreundersøkelsen ble også sendt til Stikk UT kontaktpersoner i alle 14 Stikk UT

kommunene. Kommunene ble bedt om å videreformidle informasjonen og invitasjon til under‐

søkelsen til alle aktuelle instanser og aktører i kommunen. Dette kunne for eksempel være

servicetorget, skoler, barnehager, lag, tjenester eller foreninger kommunen kjente til brukte

Stikk UT turene i kommunen. Det ble også informert om spørreundersøkelsen via media. For å

øke svarprosenten stilte Friluftsrådet Nordmøre og Romsdal opp med 45 uttrekkspremier til de

som deltok på spørreundersøkelsen. Premiene var dagstursekker, buffer, luer, hengekøyer,

førstehjelpsskrin og termoser.

Antallet svar var ved endt datainnsamling 2432. Det er vanskelig å beregne svarprosenten

ettersom man ikke vet hvor stor hele populasjonen som bruker Stikk UT er, eller hvor mange

som i datainnsamlingsperioden fikk kjennskap til spørreundersøkelsen. Dersom man isolert sett

ser på svarprosenten i forhold til de registrerte e‐postadressen fra www.stikkut.no ligger

svarprosenten i overkant av 25 prosent. Sannsynligvis er ikke alle e‐postadressene i registeret

fremdeles i bruk, og i forhold til antall registrerte Stikk UT brukere sesongen 2014, som var på

rundt 8 000 brukere blir svarprosenten på rundt 30 prosent. En svarprosent på 30 prosent av alle

registrerte Stikk UT brukere i sesongen 2014 må sies å være bra for denne typen undersøkelser.

Av de 2432 som har besvart spørreskjemaet er det kun 235 som ikke har fullført hele

undersøkelsen. En grov oversikt over datagrunnlaget fra spørreundersøkelsen er presentert i

tabell 2.

12

Tabell 2. Datagrunnlag spørreundersøkelse i QuestBack.

 Antall

Unike respondenter i QuestBack 2432

Respondenter med fullstendige svar 2197

Respondenter inkludert i dataanalysene 2432

3.2 INTERVJUUNDERSØKELSEN

Det ble trukket ut 30 tilfeldige Stikk UT brukere blant de som var registrert på www.stikkut.no.

Representativiteten i intervjuutvalget i forhold til spørreskjemautvalget ble vurdert spesielt med

tanke på fordeling av kjønn, alder og bostedskommune. Utvalget ble kontaktet via e‐post med

forespørsel om telefonintervju.

Det ble gjennomført 11 telefonintervju etter en semi‐strukturert intervjuguide i løpet av januar

2015. Spørsmålene i intervjuguiden hadde til hensikt å gå i dybden av funnene fra spørre‐

undersøkelsen. Intervjuguiden var delt inn i 4 hovedtema. Det første omhandlet bakgrunn/motiv

for turgåing generelt og for bruk av Stikk UT turer. Her ble det også spurt om spørsmål relatert til

opphold i turaktiviteter og hvordan/hva som bidro til at man kom seg ut på tur igjen etter et

opphold, eller når man er umotivert. Den andre delen dekket informantenes motivasjon og

hvordan turgåing påvirket dem. I den tredje delen spurte vi om de hadde merket noen endringer

etter at de begynte å gå på Stikk UT turer, om de registrerer turene sine på noen måte og hva

som kan få dem og andre til å gå mer på tur. Den siste delen gikk på målsettinger med tur‐

aktiviteten og med Stikk UT deltagelsen. Analysen av intervjuene ble gjennomført basert på

systematisk tekstkondensering (Malterud, 2012).

Informantene ble også tilsendt et spørreskjema bestående av 4 spørsmål. Det siste spørsmålet

besto av 28 påstander som skulle besvares på en skala fra 1‐7 i forhold til hvor godt de stemte

med egen motivasjon for å gå Stikk UT turer (Vedlegg B). Spørreskjemaet er en oversatt og

tilpasset versjon av «Sport Motivation Scale (SMS)» utarbeidet av Pelletier m. fl. (1995). SMS

består av 28 spørsmål som er formulert med hensikt å avdekke 7 ulike motivasjonstyper …:

 Amotivasjon: Mangler motivasjon til å handle

 Ytre motivasjon – eksternt regulert: Deltar i aktiviteten for å få belønning eller for å

unngå sanksjoner

 Ytre motivasjon – «introjected». Omhandler sanksjoner som motiverer atferd via

selvpåført press for å unngå negative følelser (skam) eller for å opprettholde betinget

selvrespekt.

 Ytre motivasjon – identifisert: Den laveste graden av autonom regulering av aktivitet.

Handling motiveres gjennom den ansette personlige verdien som utbyttet av aktiviteten

gir.

 Indre motivasjon – stimulering: Motivert av den stimulerende følelsen aktiviteten gir.

 Indre motivasjon – mestring: Deltar i aktiviteten for gleden og tilfredsstillelsen en

opplever når en oppnår eller skaper noe.

 Indre motivasjon – kunnskap: Å gjøre en aktivitet for den gleden og tilfredsstillelsen en

opplever når en lærer, utforsker eller forsøker å forstå noe nytt.

Hensikten er at informantene kan plasseres på en skala av ulike motivasjonstypene fra

amotivasjon (mangel på motivasjon) til det som anses som den sterkeste formen for indre

motivasjon, nemlig en oppfattelse av at aktiviteten gir kunnskap.

13

3.3 ETISKE HENSYN

Prosjektet er vurdert og godkjent av personvernombudet. Alt datamateriale ble anonymisert

etter innsamling. Prosjektet etterfølger regler og hensyn til frivillig deltakelse, konfidensialitet,

anonymisering av respondenter og informanter. Etiske betraktninger er ivaretatt ved at alle har

fått informasjon om prosjektet, betydningen av den enkeltes deltakelse i prosjektet, samt

prinsippet om frivillig deltakelse og retten til å trekke seg fra prosjektet uten begrunnelse.

3.3.1 KORT OM VURDERINGSSPØRSMÅL

I både spørreundersøkelsen og intervjuene har vi stilt respondentene en god del vurderings‐

spørsmål om deres turaktivitet. I den forbindelse er det viktig å være oppmerksom på at mye av

det vi fanger opp nettopp er Stikk Ut brukernes subjektive vurderinger og ikke objektive fakta.

Vi har også bedt respondentene og informantene om å oppgi faktiske forhold om deres

turaktivitet tilbake i tid, og som gjennomsnitt over lengre tid. Når man stiller faktaspørsmål om

forhold som ligger tilbake i tid er det en generell utfordring at den som blir spurt sjelden kan

huske helt korrekt hva de faktisk har gjort. Dette fører gjerne til at enkelte overdimensjonerer,

mens andre underdimensjonerer sine beregninger. Denne type «hukommelsesfeil» vil være et

element i alle undersøkelser som bygger på brukeres subjektive vurderinger om noe som ligger

tilbake i tid. Egenrapporterte data kan gjøres sikrere ved at brukere fører dagbok fortløpende,

eller at man spør hva de har gjort siste uke.

I denne undersøkelsen antar vi for eksempel at turgåere kan ha overrapportert aktiviteten i

vinterhalvåret. Dette fordi det er liten forskjell i aktivitetsnivået som respondentene i spørre‐

undersøkelsen oppgir for sommerhalvåret og vinterhalvåret, mens informantene i intervju‐

undersøkelser, som ble gjennomført i vinterhalvåret, oppgir at det er stor forskjell på aktivitets‐

nivået deres om vinteren i forhold til sommeren.

For å få helt presis faktakunnskap om reell turaktivitet blant Stikk UT brukerne, kreves med

andre ord en annen type datainnsamling enn det som er gjort i denne undersøkelsen. Denne

undersøkelsen har hentet data om et utvalg av Stikk UT‐brukernes egenrapporterte aktivitet,

men hovedintensjonen har vært å få fram mer kvalitative data knyttet til deres turaktivitet: Hva

gleder dem, hva inspirerer, hva synes de fungerer bra og mindre bra med Stikk UT? De subjektive

vurderingene gir en kvalitativ innsikt i Stikk Ut, noe som kan være verdifullt som grunnlag for å

endre eller tilpasse tilbudet i tråd med brukernes ønsker og vurderinger.

4 RESULTATER FRA SPØRREUNDERSØKELSEN

4.1 BESKRIVELSE AV UTVALGET I SPØRREUNDERSØKELSEN

Det var 2432 personer som besvarte spørreskjemaet, disse utgjør utvalget i spørre‐

undersøkelsen. Blant dem var 65 prosent kvinner og 35 prosent menn. Alderen var fra 9 til 82 år,

gjennomsnittsalderen var 47 år.

Det var 2362 personer som oppga bostedskommune i spørreskjemaet. Flest respondenter bodde

i Molde (30 prosent), nest flest i Kristiansund (18 prosent) og deretter Fræna og Averøy

14

(henholdsvis 10 og 8 prosent). Fordelingen mellom de andre Stikk UT Kommunene i Møre og

Romsdal er presentert i tabell 3.

I tillegg var 98 respondenter fra andre kommuner enn Stikk UT kommunene. Bosteds‐

kommunene deres var, i alfabetisk rekkefølge: Askim, Aure, Bergen, Bærum, Frøya, Grimstad,

Hamar, Haram, Horten, Hurum, Karlsøy, Kongsvinger, Larvik, Lillehammer, Lødingen, Namsos,

Nedre Eiker, Nittedal, Notodden, Nøtterøy, Oslo, Rindal, Ringerike, Rygge, Røros, Sandefjord,

Smøla, Stavanger, Stryn, Sykkylven, Trondheim, Vega, Vestby, Vestnes, Vik i Sogn, Øygarden og

Ålesund. Flere av de med annen bostedskommune hadde på ulike måter tilknytning til Stikk UT

kommunene gjennom hytte, familie eller de hadde tidligere bodd i en av kommunene.

Tabell 3. Bostedskommuner i spørreskjemautvalget (N=2362). Antall og prosent.

Kommune Spørreskjema
Antall (%)

Molde 719 (30)

Kristiansund 439 (18)

Fræna 226 (10)

Averøy 193 (8)

Eide 110 (5)

Gjemnes 87 (4)

Andre bostedskommuner 98 (4)

Surnadal 85 (3)

Aukra 73 (3)

Nesset 69 (3)

Midsund 67 (3)

Sunndal 66 (3)

Tingvoll 63 (3)

Rauma 56 (2)

Sandøy 11 (1)

Respondentene ble spurt om å oppgi hvem de bodde sammen med, det var mulig å krysse av for

flere alternativ. Resultatene er presentert i tabell 4. Det var 71 prosent som bodde sammen med

ektefelle/samboer. Nesten halvparten av respondentene bor sammen med barn, noe flere med

barn under 13 år (27 prosent) enn med barn i alderen 13‐ 18 år (21 prosent). Elleve prosent

bodde sammen med andre personer over 18 år enn ektefelle/samboer og 4 prosent sammen

med sine foreldre.

Videre ble respondentene spurt om å oppgi høyeste utdanningsnivå. Resultatene er presentert i

tabell 4. Halvparten av de som svarte på spørsmålet (N=2336) hadde høgskole eller

universitetsutdannelse som høyeste utdanningsnivå, 40 prosent hadde videregående skole og 8

prosent hadde grunnskoleutdanning. Sammenlignet med tall fra Fylkesstatistikk for Møre og

Romsdal 2014 var det langt flere med høyere utdanning og langt færre med grunnskole‐

utdanning som besvarte spørreundersøkelsen vår enn i fylket for øvrig (Møre og Romsdal

fylkeskommune, 2014). For Møre og Romsdal fylke var gjennomsnittet 29 prosent med

grunnskole som høyeste utdanningsnivå, 46 prosent med videregående skole, 20 prosent med

høgskole eller universitet, inntil 3 år, og 5 prosent med høgskole eller universitet, mer enn 3 år i

2014 (Møre og Romsdal fylkeskommune, 2014).

15

Tabell 4 viser også resultater for respondentenes arbeidsstatus på undersøkelsestidspunktet

(N=2368). To av 3 (66 prosent) var i arbeid på heltid. Femten prosent var i deltidsarbeid og 11

prosent var pensjonister. Ellers var 5 prosent skoleelever/studenter, 2 prosent sykemeldte, 2

prosent i foreldre‐/omsorgspermisjon, 2 prosent annet enn svaralternativene og 1 prosent

hjemmeværende. I 2014 var om lag 70 prosent av befolkningen mellom 15 og 74 år i Møre og

Romsdal sysselsatte (Møre og Romsdal fylkeskommune, 2014). Dette er noe høyere enn vi fant i

spørreundersøkelsen.

Videre ble respondentene bedt om å oppgi bruttoinntektsnivå, tabell 4 presenterer resultatet.

Førtito prosent av de 2304 personene som svarte på spørsmål om inntekt, hadde bruttoinntekt

mellom 400 000 og 599 000 før skatt, 33 prosent mellom 200 000 og 399 000. Det var 16 prosent

som hadde en bruttoinntekt på 600 000 eller høyere, mens 9 prosent hadde bruttoinntekt på 0‐

199 000. Gjennomsnittlig bruttoinntekt for begge kjønn i Møre og Romsdal var i 2014 377 00

(Møre og Romsdal fylkeskommune, 2014). Det er altså noe flere med høyere bruttoinntekt i

spørreskjemautvalget enn i fylket for øvrig.

Tabell 4. Beskrivelse av bakgrunnsvariabler i utvalget (N=2336). Antall og prosent.

Variabel Antall (%)

Bor sammen med

 Ektefelle/samboer 1682 (71)

 Barn under 13 år 628 (27)

 Barn 13‐ 18 år 508 (21)

 Alene 390 (16)

 Andre personer over 18 år 250 (11)

 Foreldre 90 (4)

Høyeste fullførte utdanning

 Videregående skole 931 (40)

 Høgskole eller universitet, inntil 3 år 617 (26)

 Høgskole eller universitet, mer enn 3 år 613 (26)

 Grunnskole 175 (8)

Arbeidsstatus

 Heltidsjobb 1558 (66)

 Deltidsjobb 353 (15)

 Pensjonist 255 (11)

 Skoleelev/student 117 (5)

 Mottaker Nav stønad 98 (4)

 Annet 39 (2)

 Foreldre‐ og/eller omsorgspermisjon 38 (2)

 Sykemeldt 36 (2)

 Hjemmeværende 34 (1)

Inntektsnivå (bruttoinntekt)

 400 000‐ 599 000 969 (42)

 200 000‐ 399 000 757 (33)

 600 000 eller høyere 379 (16)

 0‐ 199 000 199 (9)

16

Nesten samtlige av brukerne i vår spørreundersøkelse (95 prosent) var registrerte Stikk UT

brukere på www.stikkut.no (figur 1). Av de registrerte var 5 prosent registrert som anonyme

brukere, det vil si at deres navn ikke er synlig for andre brukere i statistikken over registrerte

turer på www.stikkut.no. Resterende 5 prosent var ikke registrerte Stikk UT brukere.

Figur 1. Registrerte Stikk UT brukere blant respondentene (N=2364). Prosent.

Nærmere halvparten av respondentene hadde gått på Stikk UT turer i 1‐2 år, mens nesten like

mange hadde gått Stikk UT turer i 3‐4 år. Det var også 2‐300 respondenter som hadde gått på

Stikk UT turer i mer enn 4 år.

4.2 FØRSTE KJENNSKAP TIL STIKK UT

Respondentene fikk valget mellom en rekke svaralternativer for å beskrive hvordan de først fikk

kjennskap til Stikk UT. Det var mulig å krysse av for flere alternativ og prosentene i tabell 5 viser

hvor mange som har krysset av for hvert alternativ.

Litt over halvparten (52 prosent) hadde fått kjennskap til Stikk UT via venner og kjente. Førtitre

prosent hadde fått kjennskap til Stikk UT gjennom brosjyrene som sendes ut i posten. Det var

også mange som hadde fått kjennskap til Stikk UT gjennom ulike avis og nyhetsoppslag (34

prosent) eller etter å ha sett skilt eller postkasser ute i naturen (31 prosent).

Respondentene kunne kommentere i et åpent kommentarfelt dersom de hadde fått kjennskap

til Stikk UT på andre måter enn beskrevet i svaralternativene. Eksempler som kom frem var:

Dyregodagene, Facebook, familie, fra personer de hadde møtt på tur, informasjon fra

kommunen, turmålskonkurranse, i politisk møte og kulturkonferanse. Flere kommenterte at de

ikke husket hvor de først fikk kjennskap til Stikk UT.

90 %

5 % 5 %

Registrerte deltagere Registrerte deltagere, men
som anonym

Ikke registrerte deltagere

17

Tabell 5. Respondentenes første kjennskap til Stikk UT (N=2432). Antall og prosent.

Variabler Antall (%)

Kjennskap til Stikk UT

 Venner/bekjente 1235 (52)

 Stikk UT brosjyre 1023 (43)

 Avis og nyhetsoppslag 812 (34)

 Sett Stikk UT post/skilt 740 (31)

 Internett 450 (19)

 På arbeidsplassen 288 (12)

 Morotur (nettside, annonse, app) 203 (9)

 Andre steder 75 (3)

 Skole/barnehage 16 (1)

 Organiserte tilbud som bruker Stikk UT 35 (1)

4.3 REGISTRERING AV TURER PÅ NETTET, I TURBOKA OG EGEN DAGBOK

Resultatene over respondentenes vaner for turregistrering er presentert i figur 2. Omtrent 3 av 4

respondenter registrerer alltid Stikk UT turene sine på nettsiden www.stikkut.no, noe flere

registrerer alltid turene i turboka på Stikk UT postene. Sytten prosent registrerer Stikk UT turene

på nettsiden av og til og 16 prosent registrerer i tuboka på postene kun av og til. Det var få (5

prosent og 2 prosent) som sjeldent og aldri registrerte turene sine på henholdsvis nettsiden eller

i turboka på postene. Våre funn på respondentenes vaner for registrering i turbøkene på

postene tyder på at bøkene ute ved turmålet gir den beste oversikten over bruken av Stikk UT

turene. Dette forholdet er viktig å ha med seg i fortolkningen av resultatene i denne under‐

søkelsen: Vi kan karakterisere de Stikk UT brukerne som har svart på denne undersøkelsen

(utvalget), men kan ikke gi en beskrivelse av hva som kjennetegner alle turgåere som benytter

seg av Stikk UT (populasjonen).

På spørsmålet om de registrerte tur i egen dagbok, var det omlag halvparten av respondentene

som svarte. Av de om lag 1200 svarerne, var det kun en fjerdedel som sa at de alltid eller av og til

registrerer Stikk UT turene sine i egen dagbok. Hele 62 prosent svarte at de aldri registrerer

turene i egen dagbok.

Hvis vi antar at de som hoppet over og ikke svarte på dette spørsmålet ikke bruker egen

turdagbok, tilsier det at den reelle andelen som registrerer turene i turdagbok er på omlag 12

prosent.

18

Figur 2. Registrering av Stikk UT turer. Prosent.

4.4 GJENNOMSNITTLIG TURFREKVENS STIKK UT TURER OG ANDRE TURER SOMMER OG

VINTER

Tabell 6 viser hvor ofte respondentene går på Stikk UT turer i sesongen, hvor ofte de går andre

turer i sommerhalvåret og hvor ofte de går turer i vinterhalvåret. Flest går gjennomsnittlig på

Stikk UT tur 1‐2 ganger i uka (29 prosent), mens 28 prosent går om lag 1 gang annenhver uke.

Tjueen prosent går Stikk UT tur 1‐2 ganger i måneden og 9 prosent går Stikk UT tur sjeldnere enn

1 gang i måneden i gjennomsnitt i løpet av sesongen. Om lag 1 av 10 går Stikk UT turer 3‐5

ganger i uka, mens 2 prosent går Stikk UT tur omtrent hver dag.

I følge respondentene er det svært liten forskjell på turfrekvensen i sommerhalvåret og

turfrekvensen i vinterhalvåret. Dersom man legger sammen antallet Stikk UT turer og andre

turer i sommerhalvåret kan våre resultater tyde på at Stikk UT fører til flere "ekstra" turer i

sommerhalvåret sammenlignet med vinterhalvåret.

73 %

80 %

21 %
17 % 16 %

9 %
5 %

2 %
8 %

5 %
2 %

62 %

Registrering på Stikk UT!
hjemmesiden (n=2336)

Registrering i turboka på
Stikk UT! postene (n=2197)

Registrering i egen dagbok
(n=1348)

Alltid

Av og til

Sjeldent

Aldri

19

Tabell 6. Gjennomsnittlig turaktivitet på Stikk UT turer, andre turer i sommerhalvåret og turer i

vinterhalvåret (N=2368). Antall og prosent.

Variabler Antall (%)

Hvor ofte går du på Stikk UT turer?

 Omtrent hver dag 55 (2)

 3‐ 5 ganger i uka 258 (11)

 1‐ 2 ganger i uka 694 (29)

 Sjeldnere enn 1 gang i uka 667 (28)

 1‐ 2 ganger i måneden 486 (21)

 Sjeldnere enn 1 gang i måneden 208 (9)

Hvor ofte går du på andre turer?

 Omtrent hver dag 154 (7)

 3‐ 5 ganger i uka 355 (15)

 1‐ 2 ganger i uka 940 (40)

 Sjeldnere enn 1 gang i uka 473 (20)

 1‐ 2 ganger i måneden 262 (11)

 Sjeldnere enn 1 gang i måneden 170 (7)

Hvor ofte går du på tur i vinterhalvåret?

 Omtrent hver dag 127 (5)

 3‐ 5 ganger i uka 385 (16)

 1‐ 2 ganger i uka 912 (39)

 Sjeldnere enn 1 gang i uka 465 (20)

 1‐ 2 ganger i måneden 261 (11)

 Sjeldnere enn 1 gang i måneden 209 (9)

4.5 TURFØLGE PÅ STIKK UT TURER

Det var omtrent like mange som svarte at de som oftest går på Stikk UT tur alene (39 prosent) og

som svarte at de oftest går sammen med ektefelle/samboer (37 prosent). Om lag en fjerdedel

går ofte på Stikk UT turer med venner/bekjente. Det var mer enn dobbelt så mange som går ofte

på Stikk UT tur sammen med barn under 13 år (17 prosent) enn det var som ofte går med barn

fra 13 år og oppover (6 prosent). En fullstendig oversikt over hvem respondentene går på tur

med ofte, av og til, sjeldent og aldri er presentert i figur 3.

20

Figur 3. Hvor ofte går du på Stikk UT turer med…. (N=1454‐2368). Prosent.

4.6 BRUK AV ULIKE TYPER TUR

Flest respondenter (62 prosent) går ofte på turer i nærmiljøet. Over halvparten går ofte på lette

Stikk UT turer og på Stikk UT turer i hjemkommunen. Det var også mange (43 prosent) som

svarte at de ofte går på egne/uorganiserte turer. Om lag halvparten svarte at de av og til går på

Stikk UT turer i nabokommuner og at de av og til går krevende Stikk UT turer. Det var flest (59

39 %

37 %

24 %

17 %

15 %

6 %

5 %

3 %

32 %

32 %

46 %

28 %

35 %

24 %

20 %

14 %

19 %

12 %

22 %

19 %

29 %

26 %

28 %

26 %

10 %

19 %

8 %

36 %

21 %

44 %

47 %

57 %

Ingen/alene

Ektefelle/samboer

Venner/bekjente

Barn under 13 år

Andre familiemedlemmer enn barn

Barn fra 13 år og oppover

Kollegaer

Andre

Ofte

Av og til

Sjelden

Aldri

21

prosent) som svarte at de aldri går på andre organiserte turer, som for eksempel DNT turer. En

fullstendig oversikt over hvilke type turer respondentene svarte at de går på ofte, av og til,

sjeldent og aldri er fremstilt i figur 4.

Figur 4. Hvilke type turer går du på…. (N=1705‐2249). Prosent.

* Morotur er en samling av turer og turtips i hele Møre og Romsdal på www.morotur.no.

4.7 MÅL FOR STIKK UT TURENE

Vi spurte respondentene om de hadde noen mål for sin bruk av Stikk UT turene. Det var 682

respondenter (28 prosent av utvalget) som svarte på spørsmålet. Flest oppga målsetting om å få

kjennskap til nye turmål, både i egen og andre kommuner, og at de brukte Stikk UT turene til

dette.

62 %

58 %

51 %

43 %

18 %

13 %

10 %

6 %

2 %

32 %

36 %

43 %

42 %

54 %

51 %

37 %

23 %

11 %

5 %

5 %

4 %

11 %

21 %

26 %

28 %

35 %

28 %

1 %

1 %

2 %

4 %

7 %

10 %

25 %

36 %

59 %

Turer i nærmiljøet

Lette (grønne og blå) Stikk UT! turer

Stikk UT! turer i hjemkommunen

Egne/uorganiserte turer

Stikk UT! turer i nabokommuner

Krevende (røde og svarte) Stikk UT! turer

Moroturer*

Stikk UT! turer i alle Stikk UT! kommunene

Andre organiserte turer (f.eks. DNT turer)

Ofte

Av og til

Sjelden

Aldri

22

«Bli bedre kjent med områder i og rundt kommunen min. Kjekt med flere alternativer enn de man

vet som selv.»

«Før Stikk UT ble det gjerne at jeg gikk de samme turene. Nå blir det andre turer, i andre

kommuner, blir kjent med nye steder.»

Videre var det mange som hadde mål om å gå et gitt antall turer i egen kommune, nabo‐

kommuner eller i alle Stikk UT kommunene. Mange hadde for eksempel mål om å gå alle turene i

egen kommune eller i egen kommune og nabokommuner og lignende i løpet av sesongen. Det

var også mange som hadde som mål å gå flest mulig turer. Flere hadde som mål å gå 7 ulike turer

slik at de oppnådde kravet til å kunne kjøpe Stikk UT kruset.

Om lag en tredjedel av de som oppga målsettinger med Stikk UT turene hadde mål om å

forbedre fysisk form/kondisjon, opprettholde fysisk form og/eller øke aktivitetsnivå. Flere anså

Stikk UT turene som en del av treningen og trimmen sin. Det var også mange som opplevde at

Stikk UT turene bidro til at de kom seg oftere ut på tur og at Stikk UT fungerte som motivasjon

for å komme seg mer ut på tur.

«Stikk UT har stor betydning for da setter jeg meg mål om hvor jeg skal og at jeg kommer meg til

målet/posten. Å ha et mål skaper motivasjon for meg og jeg kan drive en liten konkurranse med

meg selv.»

«Stikk UT er en gulrot for å ta en ekstra tur.»

«Stikk UT motiverer til å komme seg ut på tur og når noen jeg kjenner har vært på en ny plass vil

jeg også gjerne det. Målet blir jo og ta flere poster hvert år.»

For mange var målet naturopplevelsene og gleden ved å bevege seg ute i naturen og

livskvaliteten, gleden og det gode humør de opplever at det fører til. Å oppsøke naturen var for

mange altså et mål i seg selv ved Stikk UT turene, for andre opplevdes dette som en "bonus".

«Ingen mål annet enn turglede og nyte fin natur.»

En del har mål om å bruke Stikk UT turene for å "lokke" med seg barn og unge på tur, lære dem

friluftsliv og tur‐ og naturglede. Enkelte familier har satt egne familiemål som skal bidra til å få

med hele familien ut på tur. Konkurranseelementet mange opplever med registrering på

www.stikkut.no var sentralt i målsettingene for noen. Flere fortalte at de konkurrerte med

arbeidskollegaer, andre i familien, venner/bekjente eller med seg selv på antall registrerte turer.

En del konkurrer for eksempel mot seg selv ved å sette seg mål om flere turer for hvert år.

«Flest mulig turer!»

«Ta flere og flere Stikk UT turer for hvert år som går..»

Enkelte hadde mål knyttet til opptrening eller rehabilitering etter skade eller sykdom, som de

brukte Stikk UT turene for å nå. Andre hadde mål om vektnedgang og livsstilsendringer. Det var

også enkelte som la vekt på det sosiale rundt turene og opplever det som et mål i seg selv å være

23

med venner og kjente og treffe nye mennesker på tur. Noen hadde mål om å klare å gå på

vanskeligere Stikk UT turer og til konkrete turmål.

4.8 BETYDNINGEN AV STIKK UT FOR BRUKERNE

Vi spurte respondentene hvilken betydning Stikk UT har hatt for dem på en rekke ulike

påstander. For hver påstand skulle respondentene svare om påstanden hadde hatt stor

betydning, en viss betydning, verken eller, liten betydning eller ingen betydning for dem.

Resultatene er presentert i figur 5.

Nesten halvparten (48 prosent) av respondentene svarte at Stikk UT har hatt stor betydning for

om de velger nye turmål. For 42 prosent hadde Stikk UT hatt stor betydning for deres turglede

og for 36 prosent for økning i turfrekvens. Det var henholdsvis 29, 28 og 28 prosent som svarte

at Stikk UT hadde hatt stor betydning for deres kondisjon/fysiske kapasitet, deres livskvalitet og

for deres helse.

Dersom man slår sammen kategoriene stor betydning og en viss betydning, får man at hele 87

prosent opplever at Stikk UT har hatt betydning for om de velger nye turmål. Videre at Stikk UT

har hatt betydning for turgleden for 84 prosent av respondentene og betydning for hvor ofte 74

prosent av respondentene er på tur. Det var 73 prosent som svarte at Stikk UT hadde hatt

betydning for hvor godt kjent de var i egen kommune og 72 prosent som svarte at det hadde

hatt betydning for at de går flere turer enn før de begynte med Stikk UT.

I forhold til helsegevinsten av turgåing var det til sammen 71 prosent som svarte at Stikk UT

hadde hatt stor eller en viss betydning for deres kondisjon/fysiske kapasitet, 70 prosent for

deres helse og 69 prosent at Stikk UT har hatt betydning for deres livskvalitet.

For nesten halvparten (48 prosent) av respondentene hadde Stikk UT hatt en viss betydning for

hvor ofte de er på tur. Mens nesten like mange svarte at Stikk UT hadde hatt en viss betydning

for hvor godt kjent de er i egen kommune og hvor godt kjent de er i nabokommunene (begge 46

prosent), og for 44 prosent for hvor krevende turer de velger.

Det var flest som svarte at Stikk UT hadde hatt liten eller ingen betydning for deres sosiale

nettverk (28 prosent) og for hvor godt de mestrer friluftsliv (28 prosent). Det var ellers få som

svarte at de ulike påstandene hadde liten eller ingen betydning for dem.

24

Figur 5. Hvor stor betydning har Stikk UT hatt for.. (N=2249‐2343). Prosent.

48 %

42 %

36 %

29 %

28 %

28 %

27 %

26 %

20 %

20 %

19 %

14 %

13 %

5 %

39 %

42 %

36 %

42 %

41 %

42 %

46 %

48 %

46 %

39 %

31 %

44 %

32 %

20 %

7 %

9 %

15 %

17 %

19 %

17 %

14 %

14 %

18 %

22 %

29 %

23 %

27 %

37 %

4 %

4 %

8 %

7 %

7 %

7 %

7 %

8 %

9 %

11 %

11 %

12 %

16 %

20 %

2 %

3 %

5 %

5 %

5 %

6 %

6 %

4 %

7 %

8 %

10 %

7 %

12 %

18 %

..om du velger nye turmål?

..din turglede?

..om du går flere turer enn?

..din kondisjon/fysiske kapasitet?

..din livskvalitet/livsglede?

..din helse?

..hvor godt kjent du er i din kommune?

..hvor ofte du er på tur?

..hvor godt kjent du er i
nabokommunene?

..hvor godt kjent du er i Stikk UT!
kommunene i forhold til andre

kommuner?

..hvor godt du trives der du bor?

..hvor krevende/vanskelige turer du
velger?

..hvor godt du mestrer friluftsliv?

..ditt sosiale nettverk?

Stor betydning

En viss betydning

Verken eller

Liten betydning

Ingen betydning

25

4.8.1 ÅPNE KOMMENTARER OM BETYDNINGEN AV STIKK UT

Respondentene fikk anledning til å skrive inn egne kommentarer rundt betydningen av Stikk UT. I

overkant av 500 respondenter (22 prosent) skrev inn kommentarer. Kommentarene var i

samsvar med resultatene presentert over. Det som gikk oftest igjen var at Stikk UT har hatt

betydning for om folk velger nye turmål, varierer sine turmål og oppdager nye turområder både i

nærmiljøet, hjemkommunen og andre kommuner.

«Opplevd mange ukjente flotte turer som jeg ikke hadde kommet til å ha prøvd uten Stikk UT»

«Stikk UT har åpnet en ny verden med turmuligheter for meg. Her kan jeg finne mange nye og

spennende turer innen relativt kort avstand.»

Det var også mange som svarte at Stikk UT har hatt betydning for om de går flere turer og at

Stikk UT har gjort det lettere å komme seg ut på tur. Mange opplever Stikk UT som en

motivasjonsfaktor for å komme seg ut på tur, og for mange virker det som om det er relatert til

det konkrete målet man får med turen.

«Det viktigste er å komme seg ut på tur/fjelltur Stikk UT eller ikke.»

«Er enklere å gå på tur når man har et mål med turen.»

«Veldig morsomt å ha en "grunn" til å besøke nye turmål på ukjente steder.»

Turbeskrivelsene oppleves av mange som betryggende når man skal oppsøke nye turmål og dra

på tur i nye områder. Det kan tyde på at turbeskrivelsene er spesielt avgjørende for om man

oppsøker nye turmål. Oversikt over parkering, startpunkt, vanskelighetsgrad og omfanget av

turene nevnes å være viktig når det gjelder turbeskrivelsene.

«Motivasjon til å prøve nye turer, betryggende med beskrivelser både på tur, men også

parkering, avkjøringer osv.»

Stikk UT har for flere hatt betydning for å få barn mer med på tur, og i forhold til å skape

turglede hos barn og unge. Videre har Stikk UT hatt betydning for turglede og for gode

naturopplevelser også for flere av respondentene.

«Å kunne invitere med familie og venner på Stikk UT er for oss et morsommere og sunnere

alternativ enn tradisjonelle kakebesøk og pizzakvelder.»

«Veldig godt motivasjonsmiddel for å få med ungene på tur!»

For en del er konkurranseelementet i Stikk UT av betydning for deres bruk av turene. Flere

konkurrerer enten med seg selv, venner/bekjente, arbeidskollegaer eller med familie‐

medlemmer. Registreringen er spesielt viktig for disse respondentene. For enkelte er det å nå

målet med kruset (7 turer) et betydningsfullt mål i seg selv.

26

Ellers nevnes det at Stikk UT turene har betydning for humøret, livskvalitet og mestringsfølelse,

helsegevinsten i turgåing, det sosiale aspektet, som et verktøy under opptrening etter skade

eller sykdom, mestring av livskriser eller for å få utfordringer.

Et sitat som oppsummerer kommentarene om betydningen av Stikk UT for respondentene er:

«Stikk UT er som et kinderegg, man får 3 gleder. Trim, treffer kjekke nye folk og man ser nye

plasser.»

4.9 HVA FUNGERER BRA OG HVA ER FORBEDRINGSOMRÅDER I STIKK UT?

Vi ba respondentene angi hvor fornøyde de var med ulike deler av Stikk UT. Hvert element skulle

graderes på en skala fra svært fornøyd, fornøyd, både og, misfornøyd til svært misfornøyd. Det

var også mulig å svare "vet ikke". Våre funn viser at respondentene stort sett var fornøyd med

Stikk UT tilbudet, men også noen forbedringsområder. Resultatene er fremstilt i figur 6 hvor de

er rangert etter andel som har svart svært fornøyd.

Flest (41 prosent) var svært fornøyd med den nettbaserte turregistreringen på www.stikkut.no.

Nesten like mange (38 prosent) var svært fornøyd med Stikk UT brosjyren som sendes ut i

posten. Videre svarte om lag 1 av 4 at de var svært fornøyd med informasjonen om Stikk UT (27

prosent), med Stikk UT kartet (26 prosent), med turbeskrivelsene (24 prosent) og med tur‐

statistikken på hjemmesiden (23 prosent).

Over halvparten (58 prosent) svarte at de var fornøyd med informasjonen om Stikk UT, 53

prosent svarte at de var fornøyd med Stikk UT kartet, 51 prosent med turbeskrivelsene og 50

prosent med parkeringsmulighetene ved turene.

Det var en del som svarte "både og" på hvor fornøyd/misfornøyd de var med skilting/merking av

turene (37 prosent) og med parkeringsmuligheter ved turene (34 prosent). Dette tyder på at

dette er forbedringsområder innen Stikk UT tilbudet. Det var få som svarte at de var misfornøyd

eller svært misfornøyd med deler av Stikk UT. Fem prosent var misfornøyd med premieringen

(Stikk UT krus), mens 4 prosent var misfornøyd med skilting/merking av turene. Videre var det

en del som svarte "vet ikke" når de ble spurt om hvor fornøyd/misfornøyd de var med

Moroturappen (41 prosent) og konkurranseelementet (mot andre registrerte, venner/kjente) (40

prosent).

27

41 %

38 %

27 %

26 %

24 %

23 %

15 %

15 %

12 %

9 %

9 %

45 %

37 %

58 %

53 %

51 %

44 %

42 %

27 %

38 %

50 %

25 %

7 %

6 %

11 %

13 %

20 %

15 %

37 %

14 %

21 %

34 %

23 %

1 %

1 %

1 %

1 %

1 %

1 %

4 %

2 %

5 %

2 %

2 %

1 %

1 %

1 %

1 %

2 %

1 %

5 %

17 %

3 %

7 %

4 %

16 %

1 %

41 %

22 %

5 %

40 %

Turregistrering på hjemmesidene

Stikk UT! brosjyre som sendes i posten

Informasjon om Stikk UT!

Stikk UT! kartet

Turbeskrivelsene

Turstatistikken på hjemmesidene

Skilting/merking av turene

Moroturappen

Premiering (krus)

Parkeringsmuligheter ved turene

Konkurranseelementet (mot andre
registrerte, venner/kjente osv)

Svært fornøyd

Fornøyd

Både og

Misfornøyd

Svært misfornøyd

Vet ikke

Figur 6. Hvor fornøyd/misfornøyd er du med følgende element i Stikk UT.. (N=2240‐2338).

Prosent. Rangert etter andel som har svart svært fornøyd.

28

4.9.1 HVA KAN BIDRA TIL Å GJØRE STIKK UT BEDRE?

Respondentene ble spurt om innføring av ulike element i Stikk UT tilbudet ville bidratt til å gjøre

det bedre. Figur 7 viser hvor mange prosent som opplever at de ulike forslagene ville bidratt til å

gjøre Stikk UT bedre. Hele 64 prosent svarte Stikk UT turer i vinterhalvåret. Nesten halvparten

(49 prosent) svarte flere Stikk UT turer i kommunen og 42 prosent turer som ikke krever

transport. Disse forbedringsforslagene samsvarer med at det er nettopp turer i nærmiljøet og

egen kommune respondentene bruker mest.

Figur 7. Andel som opplever at hver enkelt av de ulike elementene ville bidratt til å gjøre Stikk UT bedre

(N=2197). Prosent.

4.10 HVA KARAKTERISERER DE SOM GÅR MEST OG MINST PÅ STIKK UT TUR?

For å få bedre innsikt i bruken av Stikk UT turene blant personene i utvalget i spørre‐

undersøkelsen delte vi utvalget inn i ulike grupperinger etter kjønn, registrerte og ikke

registrerte brukere, samt etter gjennomsnittlig frekvens på bruk av Stikk UT turer. Vi fant kun

forskjeller mellom de ulike grupperingene når vi sammenlignet de som hadde svart at de gikk

mest og de som gikk minst på Stikk UT turer med det samlede utvalget i spørreundersøkelsen.

Intensjonen med å presentere disse gruppene her er at de representerer hver sin ende av

64 %

49 %

42 %

32 %

30 %

27 %

24 %

21 %

18 %

13 %

12 %

7 %

Turer for vinterhalvåret

Flere Stikk UT! poster i kommunen

Tilgang på turer nær hjemmet/som ikke krever
transport

Stikk UT! kampanje på arbeidsplassen

Turer for sykkel

Turer tilrettelagt for barn

Organiserte turer (f.eks. fellesturer/turdager)

Flere grønne turer

Flere blå turer

Turer tilrettelagt for bevegelseshemmede

Flere røde turer

Flere svarte turer

29

skalaen av Stikk UT brukere og kan derfor gi interessant informasjon om hva som karakteriserer

de som går mest og de som går minst på Stikk UT. Kanskje kan det være karakteristikk ved de

som går minst på tur som man kan tilrettelegge for eller imøtekomme for å øke deres bruk av

Stikk UT turene. Kanskje kan det være noe ved karakteristikken ved de som går mest på turer

som gjør at man kan tilpasse Stikk UT på en slik måte at flere faller inn under denne kategorien.

4.10.1 DE SOM GÅR MEST PÅ STIKK UT TUR

Blant de som besvarte spørreundersøkelsen var det 2 prosent som svarte at de går på Stikk UT

tur omtrent hver dag. Vi tok en nærmere titt på hva som karakteriserer disse turgåerne ved å

sammenligne dem som en gruppe mot resten av utvalget som besvarte spørreundersøkelsen. De

2 prosentene som svarte at de går Stikk UT turer omtrent hver dag utgjorde 55 personer i

spørreundersøkelsen. De var 53 prosent kvinner og 47 prosent menn, og gjennomsnittsalderen

var 49 år. De mest fremtredende forskjellene mellom de som går Stikk UT turer omtrent hver

dag og det samlede utvalget i spørreundersøkelsen er presentert under. Utover disse var det

små eller ingen forskjeller mellom gruppene.

Det var noe færre i heltidsjobb og noe flere som mottok NAV stønad, var sykemeldt, hjemme‐

værende eller pensjonister blant de som går på Stikk UT turer omtrent hver dag sammenlignet

med det samlede utvalget i spørreundersøkelsen. Dette kan tyde på at det er flere av de som går

på Stikk UT turer omtrent hver dag som har færre daglige forpliktelser enn det samlede utvalget.

Dette gjenspeiles også i at 75 prosent oftest går på Stikk UT turer alene, noe som er langt høyere

enn i det samlede utvalget hvor kun 39 prosent oftest går på tur alene.

Nittiåtte prosent var registrerte Stikk UT brukere, mens en var anonym bruker og en var ikke

registrert bruker. Nittiseks prosent registrerte alltid turene sine på Stikk UT hjemmesiden, mens

4 prosent aldri registrerte turene. I det samlede utvalget i spørreundersøkelsen var det 73

prosent som alltid registrerte turene sine, det var altså flere av de som går Stikk UT turer

omtrent hver dag som alltid registrer turene sine. Det var også noe flere av de som går Stikk UT

turer omtrent hver dag som registrerte turene sine i turboka på postene og i egen dagbok

sammenlignet med det samlede utvalget.

Våre funn tyder på at de som går på Stikk UT tur omtrent hver dag går mer på tur i vinterhalvåret

sammenlignet med det samlede utvalget. Hele 41 prosent svarte at de går på tur omtrent hver

dag og 35 prosent svarte 3‐5 ganger i uka i vinterhalvåret. Tilsvarende var det 5 prosent som

svarte omtrent hver dag og 16 prosent som svarte 3‐5 ganger i uka i vinterhalvåret i det samlede

utvalget.

De som går Stikk UT turer omtrent hver dag går nesten alltid, og langt oftere enn det samlede

utvalget, på de letteste turene og på turer i hjemkommunen. Videre er det langt flere, om lag 1

av 3, som svarer at Stikk UT har hatt stor betydning for at de går flere turer enn de gjorde før de

begynte med Stikk UT turer. Det var også langt flere som svarte at Stikk UT hadde hatt stor

betydning for om de velger nye turmål, for hvor ofte de er på tur, deres turglede, deres

kondisjon/fysiske for, deres helse og for deres livskvalitet enn i det samlede utvalget i

spørreundersøkelsen. Samlet sett opplever altså de som går Stikk UT turer omtrent hver dag at

Stikk UT har større betydning for deres turaktivitet, helse og livskvalitet enn det gjennomsnittet

av respondentene i det samlede utvalget opplever.

Målsettingene til de som går Stikk UT turer omtrent hver dag oppga delte seg i to retninger. De

hadde enten mål om å holde seg i form og ta vare på helsen eller mål relatert til antall turer og

30

konkurranseelementet. Det var både konkurranse med seg selv om å klare flest mulig eller et gitt

antall turer eller konkurranse med andre registrerte brukere eller med kollegaer på

arbeidsplassen.

4.10.2 DE SOM GÅR MINST PÅ STIKK UT TUR

Ni prosent av utvalget svarte at de gjennomsnittlig går på Stikk UT tur sjeldnere enn 1 gang i

måneden, dette var altså de i utvalget som går minst på Stikk UT turer. Vi ønsket å se nærmere

på denne gruppen og sammenligne dem med det samlede utvalget i spørreundersøkelsen. Det

var 70 prosent kvinner og 30 prosent menn i gruppen av respondenter som gikk minst på tur. De

utgjorde 208 respondenter i spørreundersøkelsen. På de aller fleste områder i spørre‐

undersøkelsen var det svært få forskjeller mellom respondentene som går minst på Stikk UT

turer og det samlede utvalget.

Det var noe færre (84 mot 90 prosent) registrerte brukere blant de som går minst på Stikk UT

turer enn i det samlede utvalget. Det var også færre (55 mot 73 prosent) som alltid registrerte

turene på nettsiden.

De som går minst på Stikk UT turer går også sjeldnere på andre turer i sommerhalvåret og

sjeldnere på turer i vinterhalvåret enn gjennomsnittet i det samlede utvalget. Videre var det

flere av de som går minst på Stikk UT turer som sjelden eller aldri går Stikk UT turer alene.

Ikke overraskende, var det stor forskjell mellom de som går minst på Stikk UT turer og det

samlede utvalget på spørsmålet om hvilken betydning Stikk UT har hatt for dem på ulike

områder. På samtlige områder var det langt færre som svarte at Stikk UT hadde hatt stor

betydning for dem sammenlignet med svarene i det samlede utvalget.

Det var derimot ingen tilsynelatende forskjell mellom de som går minst på Stikk UT tur og det

samlede utvalget i forhold til mål for bruk av Stikk UT turene, bortsett fra at det var færre som

hadde antall turmål eller antall turer som målsetting.

Jevnt over svarte de som går minst på Stikk UT turer oftere at de var mindre fornøyd og mis‐

fornøyd med elementene i Stikk UT sammenlignet med gjennomsnittet i det samlede utvalget.

Den største forskjellen mellom gruppene gjaldt turregistreringen på nettet. Mens kun 23 prosent

av de som går minst på Stikk UT svarte at de var svært fornøyd med registreringen, var 41

prosent i det samlede utvalget svært fornøyd.

Våre funn tyder på at det er vanskelig å karakterisere de som bruker Stikk UT mest og minst,

samt å finne frem elementer i Stikk UT eller aktuelle endringer som ville bidratt til å få dem til å

bruke Stikk UT turene oftere.

5 RESULTATER FRA INTERVJUUNDERSØKELSEN

5.1 BESKRIVELSE AV UTVALGET I INTERVJUUNDERSØKELSEN

I intervjuundersøkelsen ble det gjennomført telefonintervju med 11 informanter. Av informan‐

tene var 64 prosent kvinner og 36 prosent menn, gjennomsnittsalderen var på 47 år. Utvalget i

intervjuundersøkelsen var representativt for utvalget som besvarte spørreundersøkelsen i

forhold til kjønnsfordeling, alder, bosituasjon, utdanningsnivå, arbeidssituasjon, bosteds‐

31

kommune og inntektsnivå. Utvalgene var også like i forhold til turaktivitetsnivå og bruk av Stikk

UT.

Informantene i intervjuundersøkelsen ligner med andre ord på de som har svart på spørre‐

undersøkelsen. Slik støtter den kvalitative kunnskapen som kommer fram i intervjuene oppunder

resultatene fra spørreundersøkelsen, og bidrar også til å tegne et mer solid bilde av Stikk UT

brukere.

5.2 ÅRSAKER TIL BRUK AV STIKK UT TURENE

Det var ulike årsaker til at informantene hadde begynt å gå på Stikk UT turer. Flertallet var vant

til å gå på turer fra før, men fortalte at de gikk på Stikk UT fordi det bidro til variasjon i turmål og

gir dem et bestemt mål når de går på tur. Andre fortalte at de hadde blitt kjent med Stikk UT

tilbudet ved å ha sett Stikk UT skilt i turområder, gjennom informasjon tilsendt i posten eller de

har hørt om Stikk UT fordi «alle snakket om det». For flere har "oppdagelsen" av Stikk UT turene

gjort det enklere å komme seg ut på tur, og få med hele familien ut:

«Fikk et flott kart i posten, det sammenfalt med fantastisk vær og et planlagt initiativ i familien

om å komme seg mer ut. Det var gode turforslag på rett tidspunkt.»

Selv om de fleste ikke husker akkurat hvor den første Stikk UT turen gikk, har det som regel

begynt med en tur i nærmiljøet. For det er gjerne i nærmiljøet det starter, og i sin første Stikk UT

sesong går flest på Stikk UT turer i egen kommune. Flere forteller at bruken av Stikk UT turer har

økt gradvis, og at de for hver sesong utvider turområdet sitt, gjerne utenfor egne kommune‐

grenser til nabokommuner og deretter kommuner lengre unna. Etter hvert som flere kommuner

blir med i Stikk UT ser det også ut som om brukerne som har gått Stikk UT turer i flere år øker

antall turer og turmål. Bedre fysisk form som følge av økt turaktivitet har også for enkelte bidratt

til en økning i antall turer og turmål for hver sesong.

Det varierer fra uke til uke gjennom sesongen hvor ofte informantene går på Stikk UT turer. Det

er stort sett vær og tid som setter begrensinger for turaktiviteten. De fleste fortalte at det flotte

været regionen hadde sommerhalvåret 2014 førte til at de gikk oftere på tur enn de har gjort

tidligere. Selv om flere forteller at de stort sett går turer uansett vær, er det tydelig at fint vær

fører til flere turer. Uavhengig av været er tid en vesentlig faktor som påvirker turaktiviteten til

informantene. I perioder kan familieliv, arbeid eller andre forpliktelser og prioriteringer gjøre at

antallet Stikk UT turer reduseres:

«Stopper seg tidsmessig når det er hektisk på alle fronter, men prøver å snike inn noen turer i

nærmiljøet».

Flere forteller at de i perioder ønsker å prioritere andre turer eller andre gjøremål og at det da

blir færre Stikk UT turer. De opplever dette som en naturlig og sunn variasjon og noen mener at

enkelte lar konkurranseelementet ta overhånd og lar det bli et «stresselement» og en

«besettelse» som går utover andre ting i livet og gjør at det ikke lenger blir en sunn

fritidsaktivitet:

32

«Man skal ha glede av å gå på tur, det skal ikke være en belastning».

5.3 TURVANER

Informantene går også på andre turer enn Stikk UT turer i sommerhalvåret. Det er imidlertid

forskjeller innad i utvalget i forhold til hvorvidt Stikk UT turene prioriteres. Det er noen som helst

vil gå Stikk UT turer og prioriterer disse, mens det for andre ikke har så mye å si hvilken tur man

går på: «Stikk UT eller ikke har ikke så mye å si, tar det som passer».

Informantene går turer også i vinterhalvåret, men det blir færre turer og stort sett turer langs vei

i nærmiljøet. Svært få opprettholder samme turfrekvens som i sommerhalvåret. Flere forteller at

motivasjonen for å gå på tur dabber av utover høsten når mørket kommer. I tillegg nevner flere

at Stikk UT fungerer som motivasjon for å komme seg ut på tur når det er litt vanskelig å komme

seg ut, og at de kunne ønske at Stikk UT pågikk gjennom hele året.

5.4 MÅL OG MOTIVASJON FOR TURAKTIVITET

Nesten alle informantene har satt seg som mål å gå alle Stikk UT turene i egen kommune og flere

har mål om og også gå noen eller alle i nabokommuner. En del har satt seg mål om å gå et

bestemt antall turer og noen har i tillegg mål om å gå til et bestemt antall ulike turmål. En

informant har en strategi hvor det settes et mål om et bestemt antall turer, og når målet er nådd

økes antallet. Dette gir informanten flere måloppnåelser i løpet av en sesong. En annen

informant med barn i familien har innført premiering for hver 7'ende tur familien går, dette har

gjort det enklere å få med barna ut på tur. Selv om de fleste informantene har et kvantitativt mål

på Stikk UT turene tyder ikke svarene på at det nødvendigvis er antallet turer som er det

viktigste: «Setter mål om å gå flere turer, men ikke for tallet sin del, mer for opplevelsen».

Ofte økes antallet turer eller turmål i målene for hvert år, og turområdet utvides. Informantene

forteller at de også blir motivert til å gå andre turer og at mestring av Stikk UT turene gjør at de

setter seg mål om å reise til andre steder, eller å gå lengre fjellturer utenom Stikk UT.

5.4.1 HVA MED DØRSTOKKMILA?

Informantene er samstemte om at det er lettere å motivere seg for tur i sommerhalvåret og når

det er fint vær. Mens noen opplever dørstokkmila som utfordrende er det andre som ikke synes

det er vanskelig å komme seg ut på tur. For sistnevnte informanter virker det som om turgleden

og vanen de har med å gå på tur gjør at det ikke er et spørsmål om man skal på tur eller ikke:

«jeg liker å være ute å gå». Blant dem som tidvis blir utfordret av dørstokkmila forteller flere at

det er en styrke i å være to i familien som går på tur sammen eller å ha en avtale med venner

eller bekjente:

«Greit å være to, alltid kanskje en som har mer lyst enn den andre. Drar nok hverandre ut litt.»

«En avtale gjør det vanskeligere å ikke gjøre det.»

Selv om flere opplever at det iblant er vanskelig å motivere seg for å komme seg ut klarer de som

oftest å bestemme seg og komme seg ut allikevel. Informantenes historier antyder at tidligere

33

positive turerfaringer, gode opplevelser og velvære bidrar til at de kommer seg ut til tross for at

det kan være utfordrende å motivere seg iblant:

«..også må man bare bestemme seg. Man angrer aldri etterpå.»

Etter 1‐2 uker uten tur forteller nesten samtlige av informantene at de får dårlig samvittighet. I

sommerhalvåret kommer den dårlige samvittigheten raskere enn i vinterhalvåret, det samme

gjelder når det er fint vær. Enkelte forteller at de får dårlig samvittighet av helsemessige årsaker,

men flest opplever opphold i turgåingen som negativt for livskvalitet og velvære generelt. Infor‐

mantene forteller at de kan oppleve å bli nedfor, dårlig humør, at ting blir tyngre, de blir

frustrert, mindre opplagt og/eller at de merker det i kroppen. "Behovet" for å gå på tur virker å

være sammensatt og individuelt. Men våre funn tyder på at turgåing og motivasjonen for å gå på

tur stikker dypere hos de fleste enn at turgåingen utelukkende brukes for trim og trening. Flere

beskriver at de under opphold fra turgåing «føler savn», «føler kall for å gå på tur», «fjellet roper

på meg», «det er noe som mangler» og at de «må ut å gå for trivsel».

For de fleste synes det å gå greit å komme i gang igjen med turgåingen etter et opphold. De har

lyst til å komme seg ut på tur, lyst til å være ute og blir motivert til å komme i gang igjen. Det er

også flere som nevner helsefordelene med fysisk aktivitet i forhold til det å komme i gang igjen,

som at «kroppen trenger å være i aktivitet» og at «turer gjør bra for kroppen og hodet». Ellers

spiller også «alminnelig norsk turglede» inn. Stikk UT oppleves som en motivator for å komme i

gang med turgåing etter opphold og da nevnes motivasjonsfaktoren med å komme seg til nye

turmål som spesielt viktig.

Informantene forteller at turgåing gjør dem godt: «Generelt en god følelse, aldri hatt en dårlig

følelse etter tur». De fleste forteller at de blir fornøyd med seg selv etter at de har vært på tur. Et

annet viktig element i turgleden synes å være mestring. Både mestring i form av fysisk kapasitet,

som at man har nådd toppen av et fjell, men også med å gjennomføre en tur til et turmål man

ikke har besøkt før:

«Har litt med mestring å gjøre, å tørre å ta bilen og finne fram på en ukjent plass og klare det

selv. Da blir jeg litt stolt.»

5.4.2 DE VIKTIGSTE ÅRSAKENE TIL AT INFORMANTENE GÅR PÅ TUR

Turopplevelser, velvære, frisk luft og trim er det flest av informantene oppgir som viktigste

årsaker til at de går på tur. Flere opplever et behov for å komme seg ut og røre seg, særlig etter

stillesittende arbeid. Det handler ikke bare om fysisk form. Informantene er vel så opptatt av

naturopplevelsene på turene, det å få frisk luft og oppleve nye flotte steder ute i naturen:

«Dersom det bare var for formen hadde jeg valgt annen trening».

En viktig årsak til at informantene bruker Stikk UT tilbudet er at det introduserer dem til nye

steder og de bruker Stikk UT turene til å bli kjent i nye turområder. De velger Stikk UT fordi det

gir dem et konkret mål for turen, og det er inspirerende og motiverende å gå til nye ukjente

turmål. Stikk UT har bidratt til at de har fått mer kunnskap om og kjennskap til turmuligheter i

nærområdet sitt. Enkelte nevner også konkurranseelementet og premieringen:

34

«Det er litt med krusene og, høres kanskje dumt ut, men krusene er en vesentlig del».

5.5 ENDRINGER SOM FØLGE AV STIKK UT

De fleste informantene har merket endringer i fysisk form og/eller livskvalitet etter at de

begynte å gå på Stikk UT. Flere forteller at Stikk UT har ført til at de går oftere på tur enn

tidligere. Det er kun to av informantene som sier at Stikk UT ikke har ført til noen endringer, og

at de uavhengig av Stikk UT ville gått like ofte på tur. Men Stikk UT har ført til mer variasjon i

turene. En informant forteller at Stikk UT har ført til endring også i parforholdet:

«At mannen og jeg går tur sammen gjør at vi gjør en konkret ting sammen. Det styrker

samholdet oss i mellom».

5.6 REGISTRERING AV STIKK UT TURER

Alle informantene registrerer de fleste Stikk UT turene sine på www.stikkut.no og i turboka på

turmålene. Men de er delt i oppfatningen om hvilken betydning registreringen har. Litt over

halvparten opplever registreringen som en viktig del av Stikk UT: «Registreringen er en av

drivkreftene til at man går akkurat Stikk UT». Mens resten ikke opplever registreringen som

viktig for bruken av Stikk UT turene. Man skulle tro at enkelte grupper ville være mer opptatt av

konkurranseelementet enn andre, men vi har ikke holdepunkt for å fremheve noen grupper

spesielt. Snarere tvert imot er det informanter av begge kjønn og i alle aldre som trigges av

konkurranseelementet.

De sammenligner seg gjerne med andre på listene og synes at konkurranseelementet med

registeringen og de offentlige listene over registrerte turer fører til at de går oftere på tur:

«Hadde kanskje gått mindre på tur om det ikke var en slik liste».

En annen informant sier: «Det er liksom desserten. Når jeg kommer hjem og har dusjet og skal

slappe av legger jeg inn kodene og ser hvor jeg havner på listen».

Informantene synes imidlertid at det er artigst når de kommer høyt opp på listene og ikke like

artig i perioder hvor man ikke har vært så ofte på tur. De som forteller at registreringen ikke har

noen betydning for dem verken konkurrerer eller sammenligner seg med andre registrerte

brukere. Men de synes imidlertid at det er motiverende å se hvor mange turer de har gått og

bruker gjerne registreringen til å konkurrere mot seg selv.

Det er ikke alle informantene som er like åpne om at de konkurrerer med og sammenligner seg

med andre. Mens dette oppfattes som helt naturlig for de fleste virker enkelte noe illeberørt

over at de konkurrerer med andre registrerte brukere:

«Jeg konkurrerer med de rundt her, de vet det ikke, men jeg har det for meg selv at jeg

konkurrerer mot naboene. Sammenligner meg med dem og bruker det som et ekstra spark bak

når noen går forbi meg. Det er jo ikke noe galt i det?»

35

5.7 HVORDAN FÅ FLERE UT PÅ TUR?

Informantene opplever Stikk UT tilbudet som et godt og variert turtilbud, med både lette og

krevende turmål. De mener derfor at Stikk UT har turer som passer for alle, uansett ferdighets‐

nivå. De ønsker imidlertid flere turer i egen kommune. For mange er det mer motiverende å gå

nye turer enn å gå de samme turene om igjen. Enkelte synes det er synd at Stikk UT sesongen

bare er i sommerhalvåret og at den burde vare hele året.

For å få flere ut på turer forteller enkelte at de selv kan bli flinkere til å ta med seg andre ut. Det

foreslås også organiserte lavterskel fellesturer, gjerne familievennlige turer. Mange forteller at

de snakker mye om Stikk UT og turer generelt, om fordelene ved å gå på tur og håper det kan

inspirere andre. Men til syvende og sist må det være opp til hver enkelt: «Folk må være motivert

selv, ingen vits å begynne å mase».

Vi fikk også noen tilbakemeldinger på at det vil vært enklere for flere å gå på Stikk UT turer

dersom enkelte av turbeskrivelsene ble bedre, og at det burde settes kriterier for vanskelighets‐

graderingen av turene. Utsending av Stikk UT kartet i posten har vært veldig positivt, både fordi

det gir en god oversikt over turene og fordi det har gjort flere kjent med Stikk UT.

5.8 MOTIVASJONSSKÅR INFORMANTER

Informantene i intervjuundersøkelsen svarte også på et spørreskjema om motivasjon for

deltakelse i Stikk UT. Av de 7 ulike typene motivasjon (Pelletier et al, 1995) var det de indre

motivasjonskildene som betydde mest for respondentene. Våre funn viser høyere verdier for

indre motivasjonen enn det er tidligere vist i et større utvalg på 593 amerikanske universitets‐

idrettsutøvere innen ulike idretter (Pelletier et al, 1995). Den indre motivasjonskilden som får

høyeste skår i våre funn er det at informantene føler at aktiviteten er stimulerende for dem

(Figur 8). Informantene ser i høyeste grad ut til å delta i Stikk UT for å oppleve stimulerende

opplevelser som for eksempel opplevelsen av velvære eller selve glede ved aktiviteten. Den

indre motivasjonskilden «kunnskap» skåret nest høyest hos informantene våre. Kunnskap er

ansett som den høyeste formen for indre motivasjon (Pelletier et al, 1995). Dette stemmer

overens med funn fra spørreundersøkelsen og intervjuundersøkelsen der Stikk UT brukerne

trekker frem kunnskap og kjennskap til nye turområder i egen og andre kommuner som

hovedmålsettinger for å bruke Stikk UT, og som element ved Stikk UT som har størst betydning

for dem. Resultatene fra motivasjonsskåren indikerer også at Stikk UT fremkaller mestring blant

brukerne.

Videre fant vi at de ulike typene ytre motivasjonskilder skårer lavere enn de indre motivasjons‐

kildene. Av de ytre motivasjonskildene er det «introjected» som skårer høyest. Fra intervju‐

dataene kom det frem at enkelte får dårlig samvittighet av helsemessige årsaker, men flest

opplever opphold i turgåingen som negativt for livskvalitet og velvære generelt. Det kan være en

forklaring på selvpåført press for å unngå negative følelser som opphold i turgåingen gir.

Fravær av motivasjon ser ikke ut til å være fremtredende blant respondentene på motivasjons‐

skåren.

36

Figur 8. Gjennomsnittlig verdi samlet for alle respondenter innen hver av de 7 ulike typene motivasjon

(N=8). Skalaen gikk fra: 1 = Stemmer ikke i det hele tatt, til 7 = Stemmer eksakt.

6 DISKUSJON AV HOVEDFUNN

Formålet med dette prosjektet var å innhente kunnskap om brukerne som bruker Stikk UT, og

om Stikk UT bidrar til at flere kommer seg oftere ut på tur. Videre skulle prosjektet undersøke

om brukerne har opplevd endringer i helse og livskvalitet etter at de begynte å bruke Stikk UT,

hvilke element som påvirker bruk av Stikk UT turene og hvordan tilbudet kan forbedres for å få

brukerne og andre til å gå oftere på tur. I dette kapittelet diskuteres hovedfunnene fra

prosjektet og oppsummeres i våre anbefalinger til Friluftsrådet Nordmøre og Romsdal for

videreutvikling av Stikk UT tilbudet.

Våre funn tyder på at Stikk UT bidrar til at flere kommer seg ut på tur og at flere går oftere på tur

enn før de ble kjent med Stikk UT tilbudet. Turbeskrivelsene og informasjonen som sendes ut om

Stikk UT er spesielt viktig for å nå ut til bredden av befolkningen. Vi leser resultatene dithen at

tryggheten med turbeskrivelsene er vesentlig for at personer med lite turerfaring kommer seg ut

på tur, mens de med mer turerfaring opplever turbeskrivelsene som nyttige når de skal begi seg

ut på turer i områder hvor de ikke er kjent. For de med minst turerfaring tyder våre funn på at

det er selve beskrivelsen av turene som har betydning: At de vet hva som venter dem skaper

forutsigbarhet og trygghet for at turen lar seg gjennomføre uten problemer. For de mer erfarne

turgåerne synes det å være informasjon om andre praktiske forhold enn selve turen, som

startpunkt og parkering som er viktigst.

Vi fant at flest får kjennskap til Stikk UT via venner og bekjente, men at også svært mange har

fått kjennskap til Stikk UT via brosjyrene og kartet som sendes ut i posten. Stikk UT kartet som

20

18

22

12

14

13

6

Intrinsic Motivation ‐ to know

Intrinsic Motivation ‐ to accomplish

Intrinsic Motivation ‐ to experience stimulation

Extrinsic Motivation ‐ identified

Extrinsic Motivation ‐ introjected

Extrinsic Motivation ‐ external regulation

Amotivation

37

sendes ut brukes aktivt for å få oversikt over turer og velge nye turmål i egen og andre

kommuner. Informasjon som sendes ut til alle innbyggerne i Stikk UT kommunene ser derfor ut

til å bidra til å spre kjennskapen til Stikk UT godt, og fører til at flere begynner å benytte seg av

turene. Dette samsvarer med tidligere forskning som viser at god informasjon er viktig for å

gjøre innbyggerne oppmerksomme på turmuligheter i nærmiljøet, som ikke nødvendigvis er

åpenbart for alle, som de mindre erfarne turgåerne (Dervo et al, 2014).

Turregistreringen på nettet har varierende betydning for Stikk UT brukerne. Mens det for noen

virker motiverende å registrere alle turene sine og sammenligne seg med andre registrerte

brukere, tyder våre funn på at de fleste turgåerne har en egen verdi med turregistreringen, som

det å ha oversikt over hvilke turmål de har vært på, når de var på ulike turer og hvor mange

ganger de har vært på turene. Det er heller ikke alle som registrerer alle turene sine, men for

eksempel kun første tur til et nytt turmål. Vi fant i spørreundersøkelsen at det er flere som

skriver seg inn i turboka som ligger i postkassene på Stikk UT turmålene enn det er som regi‐

strerer turene sine på nettsiden. Turbøkene er derfor det som gir de mest nøyaktige tall på antall

turgåere og antall besøk på Stikk UT turene slik vi ser det. Dette stemmer også med Friluftsrådet

Nordmøre og Romsdals egne opptellinger av registrerte besøkende på ulike turmål. Spesielt på

de mest populære turmålene finner de at det har vært mer enn dobbelt så mange registrerte

besøk i turboka sammenlignet med registrerte turer på www.stikkut.no. Dette indikerer at det er

langt flere som bruker Stikk UT turene enn de som registrerer seg på nettsiden.

En utvidelse av Stikk UT tilbudet fra sommeraktivitet til helårsaktivitet er et klart ønske fra Stikk

UT brukerne. I spørreundersøkelsen fremkom kun en liten forskjell i respondentenes turfrekvens

mellom sommer og vinter. I intervjuundersøkelsen ble det derimot oppgitt stor forskjell i tur‐

frekvens mellom sommer og vinter. Spørreundersøkelsen ble gjennomført sommerstid og det er

en kjent metodisk utfordring at respondenter beregner feil når de blir spurt om aktivitetsnivå

tilbake i tid. Intervjuundersøkelsen ble gjennomført vinterstid, og her kommer det frem at selv

de mest aktive turgåerne reduserer turaktiviteten vesentlig i vinterhalvåret sammenlignet med

sommeren. Det er derfor grunn til å tro at også respondentene i spørreundersøkelsen reduserer

turaktiviteten i vinterhalvåret mer enn det de har oppgitt. Med tanke på at våre funn viser at

Stikk UT bidrar til å få flere oftere ut på tur er det stor sannsynlighet for at et helårstilbud ville

fått flere oftere ut på tur også i vinterhalvåret.

Stikk UT har hatt stor betydning for å øke kjennskap til nye turmål og variere turmål blant

brukerne. Det har også betydning for svært mange i forhold til hvor ofte de går på tur og for at

de går flere turer enn før de begynte å gå Stikk UT turer. Å prøve ut nye Stikk UT turer har vært

en motivasjonsfaktor for å dra ut på tur for svært mange og turbeskrivelsene har gjort det

enklere å gjøre dette. Tidligere forskning anbefaler tilrettelegging av varierte selvorganiserte

lavterskelaktiviteter som turgåing gjennom informasjon, kart og skilting for å gjøre det enkelt for

de som er nye i området, eller nye i aktiviteten (Dervo et al, 2014). Dette er i samsvar med våre

funn som tyder på at det er nettopp denne tilretteleggingen som gjør at Stikk UT tilbudet

appellerer til så mange, og lykkes med å motivere brukerne til å oppsøke nye turmål. Det er også

mange som svarer at Stikk UT har hatt betydning for helserelaterte faktorer som

kondisjon/fysiske kapasitet, livskvalitet og helse generelt. På grunnlag av dataene som er samlet

inn i dette prosjektet, dvs. spørreundersøkelse og intervju blant et utvalg av Stikk UT brukere, er

det vårt inntrykk at Stikk UT brukerne selv opplever helsegevinstene mer som en heldig

«bieffekt» enn som selve målet med turene. I intervjuene kommer det frem at de fleste har

38

opplevd en endring i kondisjon/fysisk kapasitet etter at de begynte å gå Stikk UT turer og at

turene påvirker livskvaliteten deres.

Det er tidligere vist at det er motivasjon og interesse for å bli aktiv fremfor faktiske hindre som

trolig er den største barrieren for inaktive (Breivik og Rafoss, 2012). Vi viser i denne rapporten at

Stikk UT lykkes med å motivere sine brukere gjennom ulike motivasjonskilder samtidig som det

er et lavterskeltilbud. Dette gjør at Stikk UT kan beskrives som et tiltak med appell til de inaktive

og de med lite turerfaring.

Gjennom våre undersøkelser er det kommet frem flere konkrete eksempler på hva ulike brukere

i Stikk UT finner motiverende; kjennskap til nye turmål, større variasjon i egen turportefølje,

kjennskap til nye områder i nærmiljøet og regionen, mestring av turer, ønske om å gå flest mulig

turer og konkurranseelementet i registrering av turer på nettsiden blant annet. Intervju‐

undersøkelsen fikk frem at det er den indre motivasjonen som er den viktigste for bruken av

Stikk UT turene.

I følge tidligere forskning har brukere med indre motivasjonskilder ofte høyere «self‐

determination», eller selvbestemmelse, enn de med dominerende ytre motivasjonskilder

(Pelletier et al, 1995, Wilson, 2012). Høy grad av selvbestemmelse har også tidligere vist seg å ha

sammenheng med frekvens på aktiviteten, hvor høy grad av selvbestemmelse gir hyppigere bruk

av aktiviteten (Deci og Ryan, 2002). Selvbestemt aktivitet med indre motivasjon ser også ut til å

gi bedre grunnlag for å opprettholde aktiviteten over lengre tid (Deci og Ryan, 2002). Ettersom vi

fant at informantene i intervjuundersøkelsen i hovedsak er indre motivert for å gå på Stikk UT

turer tyder våre funn på at Stikk UT kan påvirke brukernes turfrekvens og bidra til at aktiviteten

opprettholdes over tid.

Videre undersøkte vi om det var noen forskjeller mellom de som oppga at de går mest og de som

går minst på Stikk UT turer og det samlede utvalget i spørreundersøkelsen. Det vi fant er at de

som går mest på Stikk UT tur nesten alltid er registrerte brukere og de registrerer nesten alltid

alle sine turer, de er også mest fornøyd med Stikk UT, de opplever at Stikk UT har størst

betydning for dem og deres turaktivitet og de går oftere alene på tur sammenlignet med det

samlede utvalget. Blant de som går minst på Stikk UT tur fant vi færre registrerte brukere og de

registrer også sjeldnere sine turer, de er mindre fornøyd med Stikk UT, opplever i mindre grad at

Stikk UT har betydning for dem og deres turaktivitet, i tillegg går de sjeldnest på tur alene

sammenlignet med det samlede utvalget. Man kan på bakgrunn av dette si at de som går mest

og de som går minst på Stikk UT turer er motsetninger til hverandre på flere sentrale områder i

spørreundersøkelsen. Men hva som er årsaken til denne forskjellen, og hvordan man kan øke

turaktiviteten til de som går minst på tur, krever videre forskning.

Kort oppsummert tyder våre funn på at høy Stikk UT aktivitet er en indikator på høy turaktivitet

generelt. Å øke det fysiske aktivitetsnivå er selvsagt gunstig i et folkehelseperspektiv, men

friluftsaktiviteter som Stikk UT har også «tilleggseffekter» på det psykiske og sosiale plan som

øker dets verdi som helsefremmende tiltak (Dervo et al, 2014). Det er imidlertid ikke noe entydig

svar på hva som kan bidra til å få flere til å bruke Stikk UT turer og gå oftere på tur. Folk

motiveres av ulike ting og det vil derfor være flere element som kan bidra til å trigge flere til å gå

mer på tur. Det som synes å være mest fremtredende i våre undersøkelser er ønsket om en

utvidelse av Stikk UT sesongen, helst til en helårsaktivitet. Flere turer i hver av kommunene og

turer i nærmiljøet er tiltak som synes å ha potensiale for å få flere mer ut på tur, og som griper

inn i målsettingene mange har med Stikk UT om å få kjennskap om flere turer. Det som står

tydeligst frem som gode inngangsporter til Stikk UT er gode turbeskrivelser, turer i nærmiljøet,

39

særlig av de lette turene, utsending av informasjon til alle innbyggere i Stikk UT kommunene og

organisering av felles familievennlige turer.

Våre anbefalinger til videreutvikling for å få flere mer ut på Stikk UT tur:

 Fortsette med utsending av kart, brosjyrer og annet informasjonsmateriale om til alle

bosatt i Stikk UT kommunene og nabokommuner for å sørge for at alle kjenner til

tilbudet

 Utvidelse av Stikk UT sesongen, i første omgang tidligere oppstart og senere avslutning,

eventuelt en utprøving av en avgrenset vintersesong. På sikt mål om Stikk UT som

helårsaktivitetstilbud

 Flere Stikk UT turer i hver kommune, hyppigere rullering av turmål/tilføying av nye

turmål for å underbygge motivasjonen om å prøve ut nye turer og større variasjon i

turene

 Vektlegge turer i sentrumsnære områder/nærmiljøet

6.1 AVSLUTTENDE REFLEKSJON

Stikk UT introduserer turgåere, uavhengig av deres tidligere turerfaring, for turmuligheter de fra

før ikke hadde kjennskap til, og dette er kanskje den største verdien i hele Stikk UT satsningen.

Videre er det nærliggende å tenke at Stikk UT, med sine detaljerte turbeskrivelser og

oppmerkede stier, senker terskelen for å begynne å gå på tur, noe som særlig angår de minst

erfarne og minst aktive turgåerne. Det er fremdeles behov for å få mer kunnskap om hvilket

potensial Stikk UT kan ha for å øke aktivitetsnivået blant de minst aktive, men ut fra våre

undersøkelser av Stikk UT brukerne synes det rimelig å hevde at Stikk UT legger til rette for

friluftsliv for hele bredden i befolkningen, og slik sett er et godt folkehelsetiltak.

7 VEDLEGG

Vedlegg A – Spørreskjema

Vedlegg B – Motivasjonsskår

40

8 REFERANSER

Breivik, G. og Rafoss, K. (2011). Fysisk aktivitet; omfang, tilrettelegging og sosial ulikhet – en

oppdatering og revisjon (Nasjonalt råd for fysisk aktivitet i samarbeid med Norges

idrettshøgskole, Høgskolen i Finnmark og Universitetet for miljø‐ og biovitenskap, Høgskolen i

Finnmark rapport nr. 2010:10). Hentet fra http://fagus.no/nyheter/fysisk‐aktivitet‐omfang‐

tilrettelegging‐og‐sosial‐ulikhet.

Deci, E.L. & Ryan, R.M. (2002). Handbook of Self‐determination Research. Rochester, NY:

University of Rochester press.

Devro, B.K., Skår, M., Köhler, B., Øian, H., Vistad, O.I., Andersen, O. og Gundersen, V. (2014).

Friluftsliv i Norge anno 2014 – status og utfordringer. (NINA rapport 1073).

Kurtze, N., Eikemo, T., Hem, K.G. (2009). Analyse og dokumentasjon av friluftslivets effekt på

folkehelse og livskvalitet (SINTEF rapport nr. A11851/2009). Trondheim: SINTEF.

Malterud, Kirsti (2012). Systematic text condensation: A strategy for qualitative analysis. Scand J

Public Health 40:795‐805.

Miljøverndepartementet (2009). Naturopplevelse, friluftsliv og vår psykiske helse. Rapport fra

det nordiske miljøprosjektet "Friluftsliv og psykisk helse". Hentet fra

http://www.regjeringen.no/nb/dep/kld/dok/rapporter_planer/rapporter/2009/naturopplevelse‐

friluftsliv‐og‐var‐psyki.html?id=578787.

Miljøverndepartementet (2013). Nasjonal strategi for et aktivt friluftsliv. En satsning på friluftsliv

i hverdagen; 2014‐2020. T‐1535.

Møre og Romsdal fylkeskommune (2014). Fylkesstatistikk Møre og Romsdal 2014.

Odden, A. (2008). Hva skjer med norsk friluftsliv? En studie av utviklingstrekk i norsk friluftsliv

1970‐2004 (Doktorgradsavhandling, NTNU). ISBN: 978‐82‐471‐1279‐3. Trondheim: NTNU.

Pelletier, L.G., Fortier, M.S., Vallerand, R.J., Tuson, K.M., Briere, N.M. & Blais, M.R. (1995).

Toward a new Measure of Intrinsic Motivation, Extrinsic Motivation, and Amotivation in Sports:

The Sport Motivation Scale (SMS). Journal of Sport & Exercise Physiology, 17, 35 – 53.

Skår, M., Øian, H. og Krogh, E. (2010). Opplevelse av natur og tid i hverdagslivet. Tidsskrift for

kulturforskning 9(3):37‐55.

Solli, E. og Sæther, E. (2002). Evaluering av tilrettelegging for friluftsliv. Forskning i friluft, 2002.

Hentet fra

St.meld. nr. 39 (2000‐2001). (2000). Friluftsliv ‐ Ein veg til høgare livskvalitet. Hentet fra

http://www.regjeringen.no/nn/dep/kld/dokument/proposisjonar‐og‐

meldingar/stortingsmeldingar/20002001/stmeld‐nr‐39‐2000‐2001‐.html?id=194963.

Vaage, O.F. (2004). Trening, mosjon og friluftsliv. Resultater fra levekårsundersøkelsen 2001 og

tidsbruksundersøkelsen 2000. Statistisk Sentralbyrå, Oslo.

Wilson, P.M. (2012). Exercise Motivation. In G. Tenenbaum, R.C. Eklund & A. Kamata (Eds.),

Measurement in Sport and Exercise Psychology, pp. 293 – 302. Champaign, IL: Human Kinetics.

VEDLEGG A

Stikk UT! spørreskjemaundersøkelse

Bakgrunn og formålet med undersøkelsen

Møreforsking Molde utfører i perioden 1. august til 1. oktober en brukerundersøkelse av
Stikk UT! tilbudet på oppdrag fra Friluftsrådet Nordmøre og Romsdal. Formålet
med undersøkelsen er at Friluftsrådet skal få kunnskap om hvem, hvordan og hvor ofte folk
bruker Stikk UT!. Det er spesielt interessant om Stikk UT! har bidratt til å øke den fysiske
aktiviteten til de som bruker turene. Undersøkelsen gir deg også mulighet til å gi
Friluftsrådet tilbakemeldinger på Stikk UT! tilbudet.

Hvordan delta og hva skjer med informasjonen om deg?

Det er frivillig å delta i undersøkelsen. Du samtykker til deltakelse ved å fylle ut skjemaet.
Informasjonen som registreres fra deg skal kun brukes slik som beskrevet i formålet med
undersøkelsen. Det vil ikke være mulig å identifisere deg i resultatene av undersøkelsen når
disse rapporteres/publiseres. Questback leverer den tekniske gjennomføringen av
undersøkelsen i tråd med databehandleravtalen med Møreforsking Molde. Møreforsking
Molde vil behandle opplysningene konfidensielt, og dataene vil anonymiseres ved
prosjektslutt. Prosjektet skal avsluttes innen januar 2015. Undersøkelsen er meldt til
Personvernombudet for forskning, Norsk samfunnsvitenskapelig datatjeneste AS.

Bli med i trekningen av fine Stikk UT! premier

Alle som besvarer undersøkelsen kan være med i trekningen av fine premier. Du blir med i
trekningen ved å skrive inn e-post adressen din til slutt i skjemaet. Din besvarelse vil
fremdeles behandles anonymt. Til premier har vi: felthengekøyer, Ospery tursekk 22,5 l,
førstehjelpssett, termoser og andre fine Stikk UT! produkter. Trekningen blir i uke 41, og
vinnere blir kontaktet via e-post.

Det tar rundt 10 minutter å fylle ut skjemaet. Dersom du har spørsmål til undersøkelsen,
vennligst ta kontakt med undertegnede.

Med vennlig hilsen

Prosjektleder Guri Kaurstad
Helse, utdanning og samfunn, Møreforsking Molde AS
E-post: guri.kaurstad@himolde.no, Telefon: 71 21 42 85

Din identitet vil holdes skjult.
Les om retningslinjer for personvern. (Åpnes i nytt vindu)

mailto:guri.kaurstad@himolde.no
http://www.questback.com/no/sikkerhetserklaering

Bakgrunnsinformasjon om deg

Er du kvinne eller mann?

Kvinne Mann

Hva er din alder?

Hvilken kommune bor du i?

Velg alternativ

Hvem bor du sammen med? Flere kryss mulig.

Ingen

Ektefelle/samboer

Foreldre

Barn under 13 år

Barn fra 13 til 18 år

Andre personer over 18 år

Hva er din høyest fullførte utdanning?

Velg alternativ

Alternativ: grunnskole, videregående skole, høgskole eller universitet inntil 3 år, høgskole
eller universitet mer enn 3 år

Hva er din arbeidsstatus i dag? Flere kryss mulig.

Heltid i jobb/yrkesaktiv

Deltid i jobb/yrkesaktiv

Skoleelev/student

Sykemeldt

NAV stønad

Foreldre- og/eller omsorgspermisjon

Pensjonist

Hjemmeværende

Annet

Hva var din inntekt før skatt i 2013 (bruttoinntekt)?

Velg alternativ

Alternativ: 0- 199 000, 200 000- 399 000, 400 000- 599 000, 600 000 eller høyere

Din bruk av Stikk UT!

Hvor har du kjennskap til Stikk UT!? Flere kryss mulig.

Venner/kjente

Arbeidsplassen

Avis/nyhetsoppslag

Internett

Stikk UT! brosjyre

Morotur (nettside, annonsering eller app)

Sett Stikk UT! skilt eller post

Skole/barnehage

Aktiv på dagtid, frisklivssentral eller andre organiserte tilbud

Annet

Er du registrert Stikk UT! bruker (registrert på internett)?

Ja Ja, men som anonym bruker Nei

Hvor mange år har du gått Stikk UT! turer?

Registrerer du Stikk UT! turene du har vært på?

Ja,

alltid
Av og

til Sjeldent Aldri

På internett (www.stikkut.no og/eller Moroturapp)

I turboka på postene

I egen dagbok/oversikt

Hvor ofte er du på Stikk UT! merkede turer? Ta et gjennomsnitt for turene hittil i år fra 1.
mai.

Omtrent hver dag

3-5 ganger i uka

1-2 ganger i uka

Sjeldnere enn en gang i uka

1-2 ganger i måneden

Sjeldnere enn en gang i måneden

Hvor ofte er du på andre turer? Ta et gjennomsnitt for turene hittil i år fra 1. mai.

Omtrent hver dag

3-5 ganger i uka

1-2 ganger i uka

Sjeldnere enn en gang i uka

1-2 ganger i måneden

Sjeldnere enn en gang i måneden

Hvor ofte er du på tur i vinterhalvåret? Ta et gjennomsnitt.

Omtrent hver dag

3-5 ganger i uka

1-2 ganger i uka

Sjeldnere enn en gang i uka

1-2 ganger i måneden

Sjeldnere enn en gang i måneden

Hvem er du som regel på Stikk UT! turer sammen med?

 Ofte
Av og

til Sjelden Aldri

Ingen

Ektefelle/samboer

Barn under 13 år

Barn fra 13 år og oppover

Andre familiemedlemmer

Venner/bekjente

Kollegaer

Andre

Hvilke type turer drar du på?

 Ofte
Av og

til Sjelden Aldri

Lette (grønne og blå) Stikk UT! turer

Krevende (røde og svarte) Stikk UT! turer

Moroturer

Andre organiserte turer (f.eks. DNT turer)

 Ofte
Av og

til Sjelden Aldri

Egne/uorganiserte turer

Turer i nærmiljøet

Stikk UT! turer i hjemkommunen

Stikk UT! turer i nabokommuner

Stikk UT! turer i alle Stikk UT! kommunene

Hvor stor betydning har Stikk UT! hatt for..

Stor

betydning
En viss

betydning
Verken

eller
Liten

betydning
Ingen

betydning

din turglede?

hvor ofte du er på tur?

hvor krevende/vanskelige turer du
velger?

hvor godt du mestrer friluftsliv?

om du velger nye turmål?

om du går flere turer enn før du
begynte med Stikk UT! turer?

din livskvalitet/livsglede?

din kondisjon/fysiske kapasitet?

din helse?

ditt sosiale nettverk (fått flere
venner/bekjente)?

hvor godt du trives der du bor?

hvor godt kjent du er i din
hjemstedskommune?

hvor godt kjent du er i
nabokommunene?

hvor godt kjent du er i Stikk UT!
kommunene i forhold til andre
kommuner i fylket?

Har Stikk UT! hatt noen annen betydning for deg?

Har du noen mål for din bruk av Stikk UT! turene? Spesifiser gjerne.

Tilbakemeldinger om Stikk UT! tilbudet

Hvor fornøyd/misfornøyd er du med følgende element i Stikk UT!?

Svært

fornøyd Fornøyd
Både

og Misfornøyd
Svært

misfornøyd
Vet
ikke

Turbeskrivelsene (på nettet og
app)

Skilting/merking av turene

Stikk UT! kartet

Parkeringsmulighetene

Turregistrering på hjemmesiden

Informasjon om Stikk UT!

Moroturappen

Konkurranseelement (f.eks. mot
venner/kjente, andre lag/bedrifter)

Stikk UT! premiering (krus)

Turstatistikken på internett

Stikk UT! brosjyre i postkassen

Hva mener du kan bidra til å gjøre Stikk UT! tilbudet bedre? Flere kryss mulig.

Tilgang på turer nær hjemmet/som ikke krever transport

Organiserte turer (f.eks. fellesturer/turdager)

Flere Stikk UT! poster i hjemkommunen

Turer tilrettelagt for barn

Turer tilrettelagt for bevegelseshemmede

Turer for sykkel

Turer for vinterhalvåret

Flere grønne turer

Flere blå turer

Flere røde turer

Flere svarte turer

Stikk UT! kampanje på arbeidsplassen

Annet

Har du andre tilbakemeldinger eller forslag til endringer i Stikk UT!?

Friluftsrådet Nordmøre og Romsdal ønsker at flest mulig registrer seg som Stikk UT!
brukere på nettsiden, dette for å ha grunnlag til å opprettholde tilbudet og for å få
kunnskap om bruken av turene. Hvordan kan Friluftsrådet få flere til å bli registrerte Stikk
UT! brukere?

Takk for ditt svar!

VEDLEGG B

Motivasjonsskår Stikk UT!

Takk for at du har deltatt med både spørreskjema og telefonintervju i denne evalueringen av Stikk
UT!.
Det siste vi vil be deg om er å bruke 5 minutter på å fylle ut dette skjemaet som består av noe
bakgrunnsinformasjon om deg, samt et motivasjonsskår.

Vi takker igjen for hjelpen, og ønsker deg en fortsatt god vinter!

Med vennlig hilsen

Guri Kaurstad og Geir Oterhals ved Møreforsking Molde

1) Er du kvinne eller mann?

Kvinne

Mann

2) Hva er din alder?

3) Hvilken kommune bor du i?

Velg alternativ

Hvorfor går du på Stikk UT! turer?

Bruk skalaen for å angi hvor godt hver enkelt påstand samsvarer med din begrunnelse for hvorfor du
går på Stikk UT! tur.

4) I hvor stor grad samsvarer utsagnene med hvorfor du går på Stikk UT! tur?

1 -
Stemmer
ikke i det
hele tatt 2 3

4 -
Stemmer

noe 5 6

7 -
Stemmer

helt
eksakt

Jeg deltar på Stikk UT! for spenningen jeg
opplever når jeg er på turene

Stikk UT! gir meg glede ved at jeg får mer
kunnskap om det å gå tur

Jeg har hatt gode intensjoner om å gå på

1 -
Stemmer
ikke i det
hele tatt 2 3

4 -
Stemmer

noe 5 6

7 -
Stemmer

helt
eksakt

Stikk UT! turer, men nå vurderer jeg om
jeg skal fortsette med det

Stikk UT! har gitt meg glede ved at jeg har
oppdaget en ny treningsmetode

Jeg vet ikke lengre; jeg har en følelse av at
jeg ikke er kapabel til å fortsette å bruke
Stikk UT!

Jeg deltar på Stikk UT! fordi det gir
prestisje å ha vært på Stikk UT! turer

I min mening er Stikk UT! den beste
måten å møte andre mennesker på

Stikk UT! gir meg glede når jeg mestrer
krevende turer

Jeg deltar på Stikk UT! fordi folk rundt
meg mener det er viktig å holde seg i form

Jeg deltar på Stikk UT! for å vise andre
hvor flink jeg er til å gå på tur

Jeg har valgt å bruke Stikk UT! for å utvikle
andre sider ved meg selv

Stikk UT! gir meg en god følelse ved at jeg
forbedrer noe jeg ikke er så god på

Jeg deltar på Stikk UT! fordi jeg liker
følelsen av å være helt tilstede i
aktiviteten

Jeg må gå på Stikk UT! tur for å føle meg
bra

For meg er det absolutt nødvendig med
Stikk UT! turer å holde meg i form

Å delta på Stikk UT! gjør meg vel ansett av
personer jeg kjenner

Stikk Ut! gir bra læring som også kan være
nyttig for andre områder av livet

Jeg deltar på Stikk UT! fordi turene gir
meg en god følelse

Jeg vet ikke om Stikk UT! virkelig er noe
for meg lenger

Når jeg går nye Stikk UT! poster gir det
meg en god mestringsfølelse

1 -
Stemmer
ikke i det
hele tatt 2 3

4 -
Stemmer

noe 5 6

7 -
Stemmer

helt
eksakt

Jeg ville følt meg dårlig om jeg ikke tok
meg tid til å gå på Stikk UT! tur

Jeg går Stikk UT! tur fordi jeg må drive
fysisk aktivitet regelmessig

Jeg deltar på Stikk UT! fordi det gir meg en
god følelse å delta i spennende aktiviteter

Stikk UT! er en av de beste måtene å
opprettholde et godt forhold til vennene
mine

Stikk UT! gir meg glede ved at jeg får gå
turer som jeg aldri har gått før

Stikk UT! har gitt meg glede ved at jeg har
fått prøvd en ny aktivitet

Når jeg går vanskelige Stikk UT! turer gir
det meg mestring

Jeg har spurt meg selv ofte; om jeg faktisk
kommer til å klare å nå noen av målene
jeg har satt meg for Stikk UT!

 PUBLIKASJONER AV FORSKERE TILKNYTTET
HØGSKOLEN I MOLDE OG MØREFORSKING MOLDE AS

www.himolde.no – www.mfm.no
2013 ‐ 2015

Publikasjoner utgitt av høgskolen og Møreforsking kan kjøpes/lånes fra

Høgskolen i Molde, biblioteket, Postboks 2110, 6402 MOLDE.
Tlf.: 71 21 41 61, epost: biblioteket@himolde.no

Egen rapportserie

Skrove, Guri K.; Oterhals, Geir; Groven, Gøril og Bachmann, Kari: "Sulten og tørst, men Stikk UT! Først" En
brukerundersøkelse av turkassetrimmen Stikk UT! Møreforsking Molde AS nr. 1505. Molde: Møreforsking
Molde AS. 40 s.

Bråthen, Svein; Svendsen, Hilde Johanne og Tveter, Eivind: Samfunnsøkonomisk analyse av endret
lufthavnstruktur i Sør‐Norge. Møreforsking Molde AS nr. 1504. Molde: Møreforsking Molde AS. 33 s.

Tveter, Eivind; Bråthen, Svein; Eriksen, Knut Sandberg; Svendsen, Hilde Johanne og Thune‐Larsen, Harald:
Samfunnsøkonomisk analyse av lufthavnkapasiteten i Oslofjordområdet. Møreforsking Molde AS nr. 1503.
Molde: Møreforsking Molde AS. 50 s.

Kaurstad, Guri; Bachmann, Kari; Bremnes, Helge og Groven, Gøril: KS FoU‐prosjekt nr. 134033. Trygg oppvekst –
helhetlig organisering av tjenester for barn og unge. Møreforsking Molde AS nr. 1502. Molde: Møreforsking
Molde AS. 107 s.

Kristoffersen, Steinar og Mennink, Marcel: Mulighetsanalyser for jaktturisme i Gjemnes. Møreforsking Molde
AS nr. 1501. Molde: Møreforsking Molde AS. 45 s. Pris: 50,‐

Kaurstad, Guri; Oterhals, Geir; Hoemsnes, Helene, Ulvund, Ingeborg og Bachmann, Kari: Deltakelse i organiserte
fritidstilbud. Spesiell vekt på barn og unge med innvandrerforeldre. Møreforsking Molde AS nr. 1417. Molde:
Møreforsking Molde AS. 92 s.

Rekdal, Jens; Hamre, Tom N.; Løkketangen, Arne; Zhang, Wei og Larsen Odd I.: Inkludering av innfartsparkering
i TraMod_By: TraMod_IP. Møreforsking Molde AS nr. 1416. Molde: Møreforsking Molde AS 125 s. Pris: 150,‐

Kristoffersen, Steinar (2014): Remontowa Launch and Recovery System (LARS) Minus 40. Møreforsking Molde
AS nr. 1415. Molde: Møreforsking Molde AS. 39 s. KONFIDENSIELL

Shlopak, Mikhail; Bråthen, Svein; Svendsen, Hilde Johanne og Oterhals, Oddmund: Grønn Fjord. Bind II.
Beregning av klimagassutslipp i Geiranger. Rapport / Møreforsking Molde AS nr. 1413. Molde: Møreforsking
Molde AS. 53 s. Pris: 100,‐

Svendsen, Hilde Johanne; Bråthen, Svein og Oterhals, Oddmund: Grønn Fjord. Bind I. Analyse av metningspunkt
for trafikk i Geiranger. Rapport / Møreforsking Molde AS nr. 1412. Molde: Møreforsking Molde AS. 27 s. Pris:
50,‐

Heen, Knut Peder (2014): Kontraktsstrategier for local leverandørindustri. Rapport / Møreforsking Molde AS nr.
1411. Molde: Møreforsking Molde AS. 31 s. Pris: 50,‐

Bråthen, Svein; Tveter, Eivind; Solvoll, Gisle og Hanssen, Thor Erik Sandberg (2014): Luftfartens betydning for
utvalgte samfunnssektorer. Eksempler fra petroleum, kultur og sport. Rapport / Møreforsking Molde AS nr.
1410. Molde: Møreforsking Molde AS. 98 s. Pris: 100,‐

Kristoffersen, Steinar; Shlopak, Mikhail; Oppen, Johan og Jünge, Gabriele (2014): Logistikkoptimalisering i
BioMar Norge AS. Rapport / Møreforsking Molde AS nr. 1409. Molde: Møreforsking Molde AS. 41 s. Pris: 50,‐

Bråthen, Svein; Zhang, Wei og Rekdal, Jens (2014): Todalsfjordforbindelsen. Anslag på trafikale og prissatte
samfunnsøkonomiske konsekvenser. Rapport/Møreforsking Molde AS nr. 1408. Molde: Møreforsking Molde AS.
47 s. Pris: 50,‐

Witsø, Elisabeth (2014): IA‐holdningsbarometer Møre og Romsdal. Ledere og ansattes erfaringer med og syn på
IA‐arbeidet i virksomheten. Rapport/Møreforsking Molde AS nr. 1407. Molde: Møreforsking Molde AS. 51 s.
Pris: 100,‐

Kristoffersen, Steinar; Jünge, Gabriele Hofinger og Shlopak, Mikhail (2014): Planlegging, produksjon og
prosessdata. Hva påvirker kvalitet og leveransepresisjon? Rapport/Møreforsking Molde AS nr. 1406. Molde:
Møreforsking Molde AS. 37 s. KONFIDENSIELL

Bergem, Bjørn G., Hervik, Arild og Oterhals, Oddmund (2014): Supplier effects Ormen Lange 2008‐2012.
Rapport /Møreforsking Molde AS nr. 1405. Molde: Møreforsking Molde AS 27 s. Pris: 50,‐

Hervik, Arild; Bergem, Bjørn G. og Bræin, Lasse (2013) Resultatmåling av brukerstyrt forskning 2012. Rapport /
Møreforsking Molde AS nr. 1404. Molde: Møreforsking Molde AS. 117 s. Pris: 150,‐

Kaurstad, Guri; Witsø, Elisabet og Bachmann, Kari (2014): Livsnær livshjelp. Rehabilitering i nærmiljøet. Rapport
/ Møreforsking Molde As nr. 1403. Molde: Møreforsking Molde AS 35 s. Pris: 50,‐

Bergem, Bjørn G., Hervik, Arild og Oterhals, Oddmund (2014): Leverandøreffekter Ormen Lange 2008‐2012.
Rapport /Møreforsking Molde AS nr. 1402. Molde: Møreforsking Molde AS 25 s. Pris: 50,‐

Oterhals, Oddmund og Guvåg, Bjørn (2014): Lean Shipbuilding II – Sluttrapport. Rapport /Møreforsking Molde
AS nr. 1401. Molde: Møreforsking Molde AS 29 s. Pris: 50,‐

Rekdal, Jens; Larsen, Odd I; Løkketangen, Arne og Hamre, Tom N. (2013): TraMod_By Del 1: Etablering av nytt
modellsystem. Revidert utgave av rapport 1203.Rapport/Møreforsking Molde AS nr. 1313. Molde.
Møreforsking Molde AS 206 s. Pris: 200,‐

Oterhals, Oddmund; Jünge, Gabriele Hofinger og Johannessen, Gøran (2013): Biomarine næringer i region
Nordvest. Utviklingstrekk, status og potensialer for nye biomarine næringer. Rapport/Møreforsking Molde AS
nr. 1312. Molde. Møreforsking Molde AS 31.s. Pris: 50,‐

Bråthen, Svein: Denstadli, Jon Martin, Eriksen, Knut. S; Thune‐Larsen, Harald og Tveter, Eivind (2013): Ferjefri
E39 og mulige virkninger for lufthavnstruktur og hurtigbåtruter.En vurdering basert på en fullt utbygd E39.
Rapport/Møreforsking Molde AS nr. 1311. Molde. Møreforsking Molde AS 87 s. Pris: 100,‐

Bremnes, Helge; Heen, Knut Peder og Hervik, Arild (2013): Utredning av omstilling i Halden med og uten
videreføring av IFEs øvrige forskningsaktiviteter etter dekommisjonering av Haldenreaktoren.
Rapport/Møreforsking Molde AS nr. 1310. Molde. Møreforsking Molde AS 47 s. Pris: 50,‐

Heen, Knut Peder; Bremnes, Helge og Hervik, Arild (2013): Utredning av den nærings‐ og forskningsmessige
betydningen av IFEsnukleære virksomhet relatert til Haldenreaktoren. Rapport/Møreforsking Molde AS nr.
1309. Molde. Møreforsking Molde AS 63 s. Pris: 100,‐

Kaurstad, Guri; Bachmann, Kari og Oterhals, Geir (2013): Gir deltagelse i frisklivsentralen i Molde et friskere liv?
Deltagernes opplevelse av tilbudet, endring i fysiske parametere og helseatferd etter 3 måneder.
Rapport/Møreforsking Molde AS nr. 1308. Molde. Møreforsking Molde AS. 54 s‐ Pris: 100,‐

Bremnes, Helge (2013): Det regionale innovasjonssystemet i Møre og Romsdal. Møre og Romsdal som
innovasjons‐ og kunnskapsregion. Rapport / Møreforsking Molde AS nr. 1307. Molde. Møreforsking Molde AS .
55 s. Pris: 100,‐

Oppen, Johan; Oterhals, Oddmund og Hasle, Geir (2013): Logistikkutfordringer i RIR og NIR. Forprosjekt.
Rapport / Møreforsking Molde AS nr. 1305. Molde. Møreforsking Molde AS. 27 s. Pris: 50,‐

Bergem, Bjørn G.; Bremnes, Helge; Hervik, Arild og Opdal, Øivind (2013): Konsekvenser for Aukra som følge av
utbyggingen av Ormen Lange. En oppsummering av analyser gjort av Møreforsking Molde. Rapport
/Møreforsking Molde AS nr. 1304. Molde. Møreforsking Molde AS. 33 s. Pris: 50,‐

Johannessen, Gøran; Oterhals, Oddmund og Svindland, Morten (2013): Sjøtransport Romsdal. Potensiale for
økt sjøtransport i Romsdalsregionen. Rapport / Møreforsking Molde AS nr. 1303. Molde. Møreforsking Molde
AS. 33 s. Pris: 50,‐

Rekdal, Jens og Zhang, Wei (2013): Hamnsundsambandet. Trafikkberegninger og samfunnsøkonomisk kalkyle
for 4 alternative traséer. Rapport / Møreforsking Molde AS nr. 1302. Molde: Møreforsking Molde AS. 86 s.
Pris: 100,‐

Hervik, Arild; Bergem, Bjørn G. og Bræin, Lasse (2013) Resultatmåling av brukerstyrt forskning 2011. Rapport /
Møreforsking Molde AS nr. 1301. Molde: Møreforsking Molde AS. 71 s. Pris: 100,‐

ARBEIDSRAPPORTER / WORKING REPORTS

Grønvik, Cecilie Utheim og Julnes, Signe Gunn (2015): Innovative læringsaktiviteter bidro til at sykepleie
studenter opplevde læringsutbytte i kvantitativ metode. Arbeidsrapport/Møreforsking Molde AS nr. M 1501.
Møreforsking Molde AS. 26 s. Pris: 50,‐

Larsen, Odd I. (2014): Validering av godstransportmodellen. Arbeidsrapport/Møreforsking Molde AS nr.
M 1403. Møreforsking Molde AS. 31 s. Pris: 50,‐

Kaurstad, Guri; Hoemsnes, Helene; Ulvund, Ingeborg og Bachmann, Kari (2014): Deltakelse i organiserte
fritidsaktiviteter blant barn og unge i Kristiansund. Levekårsprosjektet i Kristiansund. Arbeidsrapport /
Møreforsking Molde AS nr. M 1402. Møreforsking Molde AS. 75 s. Pris: 100,‐

Rye, Mette (2014): Merkostnad i privat sektor i sone 1A og 4A etter omlegging av differensiert
arbeidsgiveravgift. Estimat for 2014. Arbeidsrapport / Møreforsking Molde AS nr. M 1401. Møreforsking Molde
AS. 22 s. Pris: 50,‐

Kaurstad, Guri og Bachmann, Kari (2013): Kvalitet i alle ledd. En analyse av endringsbehov i utrednings og
behandlingslinjer for barn og unge med behov for sammensatte og koordinerte tjenester. Arbeidsrapport /
Møreforsking Molde AS nr. M 1303. Møreforsking Molde AS. 35 s. Pris: 50,‐

Berge, Dag Magne (2013): Utdanningsbehov, rekruttering og globalisering. Resultater fra en spørreskjema‐
undersøkelse blant bedrifter i den maritime klyngen i Møre og Romsdal. Arbeidsrapport / Møreforsking Molde
AS nr. M 1302. Møreforsking Molde AS. 46 s. Pris: 50,‐

Rye, Mette (2013) Merkostnad i privat sektor i sone 1A og 4A etter omlegging av differensiert arbeids‐
giveravgift. Arbeidsrapport / Møreforsking Molde AS nr. M 1301. Møreforsking Molde AS. 17 s. Pris: 50,‐

ARBEIDSNOTATER / WORKING PAPERS

Østby, May; Høium, Kari; Bromstad, Thrine Marie Nøst; Hurlen, Yngvar Bjarne; Brevik, Randi; Giskemo, Claus A.;
Klintwall, Lars (2015) "Jeg ønsker å lese bedre!" : intensiv leseopplæring for en elev med ADHD.: Arbeidsnotat /
Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr. 2015:3. Molde, Høgskolen i Molde ‐ Vitenskapelig
høgskole i logistikk. 50,‐

Bakken, Hege; Østby, May (2015) ”Mulig det finnes en angreknapp?” : mestringstillit og IKT‐kompetanse hos
den voksne deltids vernepleierstudent. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr.
2015:2. Molde, Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. 50,‐

Norlund, Ellen Karoline; Gribkovskaia, Irina; Laporte, Gilbert (2015) Supply vessel planning under cost,
environment and robustness considerations. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i
logistikk, nr. 2015:1. Molde, Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. 50,‐

Dale, Karl Yngvar (2014) Traumatic stress, personality and psychobiological health : conceptualizations and
research findings. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr. 2014:6.
Molde: Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. Pris: 50,‐

Norlund, Ellen Karoline; Gribkovskaia, Irina (2014) Environmental performance of speed optimization strategies
in offshore supply vessel planning under weather uncertainty. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig
høgskole i logistikk, nr. 2014:5. Molde : Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. Pris: 50,‐

Dale, Karl Yngvar; Ødegård, Atle (2014) Examining the Construct of Dissociation within the Framework of G‐
theory. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, 2014:4. Molde: Høgskolen i Molde
‐ Vitenskapelig høgskole i logistikk. Pris: 50,‐

Gjerde, Ingunn; Meese, Janny; Rønhovde, Lars; Aarseth, Turid (2014) Helhetlige pasientforløp i utvikling : del 2.
Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, 2014:3. Molde: Høgskolen i Molde ‐
Vitenskapelig høgskole i logistikk. Pris: 50,‐

Iversen, Hans Petter; Folland, Thore (2014) Psykisk helsearbeid i Romsdalskommunene : organisering og ledelse
: kommunenettverket. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr. 2014:2. Molde:
Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. Pris: 50,‐

Solenes, Oskar; Dolles, Harald; Gammelsæter, Hallgeir; Kåfjord, Sondre; Rekdal, Eddie; Straume, Solveig;
Egilsson, Birnir (2014) Toppfotballens betydning for vertsregionen : en studie av Molde Fotballklubbs betydning
for Molderegionen. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr. 2014:1. Molde :
Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk. Pris: 100,‐

Halskau sr., Øyvind og Jörnsten, Kurt (2013) Some new bounds for the travelling salesman problem.
Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr. 2013:7. Molde : Høgskolen i Molde ‐
Vitenskapelig høgskole i logistikk. Pris: 50,‐

Jæger, Bjørn; Rudra, Amit; Aitken, Ashley; Chang, Vanessa; Helgheim, Berit Irene (2014) ERP usage in global
supply chains : educational resources. Arbeidsnotat / Høgskolen i Molde ‐ Vitenskapelig høgskole i logistikk, nr.
2013:6. Molde : Høgskolen i Molde. Pris: 50,‐

Pet'o, Miroslav; Jæger, Bjørn; Helgheim, Berit Irene (2014) Information and communication aspects of logistics
operations and their significance for managerial decision making. Arbeidsnotat / Høgskolen i Molde ‐
Vitenskapelig høgskole i logistikk, nr. 2013:5. Molde : Høgskolen i Molde. Pris: 50,‐

Berge, Dag Magne (2013) Innovasjon og politikk : om innovasjon i offentlig sektor. Arbeidsnotat / Høgskolen i
Molde, nr. 2013:4. Molde : Høgskolen i Molde. Pris: 100,‐

Bråthen, Svein og Zhang, Wei (2013) Operativ organisering av lufttrafikktjenesten : anslag på lokal sysselsetting
og produksjonsverdi. Arbeidsnotat / Høgskolen i Molde, nr. 2013:3. Molde : Høgskolen i Molde. Pris: 50,‐

Bråthen, Svein; Kurtzhals, Joakim H. og Zhang, Wei (2013) Masterplan for Trondheim Lufthavn Værnes 2012 :
oppdaterte samfunnsøkonomiske analyser. Arbeidsnotat / Høgskolen i Molde, nr. 2013:2. Molde : Høgskolen i
Molde. Pris: 50,‐

Kjersem, Lise; Opdal, Øivind og Aarseth, Turid (2013) Helsemessige effekter av opphold på Solgården : har et
toukers opphold på Solgården målbare effekter på eldres liv og helse? Arbeidsnotat / Høgskolen i Molde, nr.
2013:1. Molde : Høgskolen i Molde. Pris: 50,‐

Rapporter publisert av andre institusjoner

Eidhammer, Gunnar; Fluttert, Frans A. J.; Knutzen, Maria og Bjørkly, Stål (2013) Early recognition method –
ERM : Pilotfase 2 – 2009‐2013. Rapport / Kompetansesenter for sikkerhets‐, fengsels‐ og rettspsykiatri for
Helseregion Sør‐Øst, 2013‐1. Oslo : Kompetansesenteret.

Hanssen, Thor‐Erik Sandberg; Solvoll, Gisle; Bråthen, Svein; Tveter, Eivind (2014) Luftfartens betydning for
universitet og høgskoler. SIB‐rapport, 3/2014. Bodø : Handelshøgskolen i Bodø.

Hovi, Inger Beate; Bråthen, Svein; Hjelle, Harald M.; Caspersen, Elise (2014) Rammebetingelser i transport og
logistikk. TØI‐rapport, 1353/2014. Oslo: Transportøkonomisk Institutt.

Knutzen, Maria; Bjørkly, Stål; Bjørnstad, Martin; Furre, Astrid; Sandvik, Leiv (2014) Innsamling og analyse av
data om bruk av tvangsmidler og vedtak om skjerming i det psykiske helsevernet for voksne i 2012. Ullevål: Oslo
universitetssykehus HF.

Olaussen, Svein; Bråthen, Svein; Tveter, Eivind; Reigstad, Erlend; Bertschler, Gunnar; Dahl, Malin; Zhang, Wei;
Rekdal, Jens Ludvig (2014) Kvalitetssikring av konseptvalg (KS1) for transportsystemet i Tønsbergregionen :
rapport til Samferdselsdepartementet og Finansdepartementet : versjon 1.0. : Metier AS; Møreforsking Molde
AS.

Olsen, Silvia Johanne; Bråthen, Svein; Aarhaug, Jørgen; Ramjerdi, Farideh; Julsrud, Tom Erik; Krogstad, Julie
Runde og Bremnes, Helge (2013) Regulering, kontrakt eller nettverk? : en drøfting av nye styringsinstrumenter i
jernbanesektoren. TØI‐rapport, 1249/2013. Oslo : Transportøkonomisk institutt.

Solibakke, Per Bjarte (2014) Stochastic volatility models for the european electricity markets : Forecasting and
extracting conditional moments for option pricing and implied market risk premiums. USAEE Working Paper No.
14‐169. Social Science Research Network (SSRN).

Solvoll, Gisle; Hanssen, Thor‐Erik Sandberg; Bråthen, Svein; Tveter, Eivind; Zhang, Wei (2013) Trafikale og
økonomiske virkninger av økt rabattsats på ferjesamband. SIB‐rapport, 4. Bodø : Universitetet i Nordland :
Handelshøgskolen i Bodø : Senter for Innovasjon og Bedriftsøkonomi (SIB AS).

Sundal, Hildegunn (2014) Inklusjon og eksklusjon av foreldre i pleie av barn innlagt på sykehus. Bergen :
Universitetet i Bergen.

Thesen, Gunnar; Aaserød, Martin Ivar; Berge, Dag Magne; Bayer, Stian Brosvik; Leknes, Einar (2013) Ett Hav :
muligheter og utfordringer for sameksistens mellom petroleums‐ og sjømatnæringen. Stavanger : IRIS 2013.

Thune‐Larsen, Harald; Bråthen, Svein; Eriksen, Knut Sandberg (2014) Forslag til anbudsopplegg for regionale
flyruter i Sør‐Norge. TØI‐rapport, 1331/2014. Oslo: Transportøkonomisk institutt.

 TFS 2015‐03‐27

2

