


Commuting patterns and non-work interactions in the Greater Copenhagen Area

Nielsen, Thomas Alexander Sick

Publication date:
2011

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):
Nielsen, T. A. S. (Author). (2011). Commuting patterns and non-work interactions in the Greater Copenhagen Area. Sound/Visual production (digital), DTU Transport.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Cities without limits
EURA Conference
Copenhagen 2011

Commuting patterns and non-work interactions in the Greater Copenhagen Area

Thomas Sick Nielsen
KU-LIFE / DTU Transport
thnie@transport.dtu.dk


Commuting and non-work interactions

- Analysis of regional dependencies and interactions often based on commuting.
- However, other travel purposes are growing rapidly
- The composition of travel demand is changing - and possibly regional interactions and economies.

Agenda


- General trends in the geographical distribution of work and leisure activities
- Leisure and commuting flows in Denmark
- Activity fields and directions in the Greater Copenhagen area

Distance between dwelling and activity destinations:


Source: Danish National Travel Survey 2009

Distance between dwelling and work or education destinations 1999 and 2009


Source: Danish National Travel Survey 1999; 2009

Distance between dwelling and leisure destinations 1999 and 2009


Source: Danish National Travel Survey 1999; 2009

Commuterflows in Denmark


Desireline traces mapped as standard deviations from mean value


Leisureflows in Denmark


Desireline traces mapped as standard deviations from mean value

Activity fields measure by standard elipces

Work


Leisure


Standard deviational elipces of activity destinations mapped for selected origons

Commuting directions by distance from the dwelling to the core


Inbound: travel to a destination which is at least 10 km closer to the regional centre than the home

Leisure activity directions by distance from the dwelling to the core


Inbound: travel to a destination which is at least 10 km closer to the regional centre than the home

An aerial photograph of a city landscape. In the foreground, there is a vast field of colorful flowers, possibly tulips, in shades of purple, pink, and blue. A road or path runs through the field. In the background, a city skyline is visible under a cloudy sky. The overall scene is a mix of natural beauty and urban development.

Some conclusions

- Geographical flexibility for leisure activities is developing rapidly
- Leisure is polarised between local and regional activities but average activity fields are generally larger than commuting fields.

Greater Copenhagen area

- In the Greater Copenhagen area leisure activities are generally biased towards the core – but much less so than commuting.
- Difference in the response to centrality. Inbound leisure peaks and maintains its highest levels outside the 'Fingerplan' area (>40 km) – indicating a large peri-urban region shopping for entertainment in the more central parts of the metro area.