


MAANTEEAMET

Maakondlike bussiliinidega rahulolu uuring

Juuli 2018

Uuringu metoodika ja valim

- Uuringu läbiviimise meetodiks oli telefoniküsitlus.
- Küsitlusperiood – 18. – 25. nädal 2018.
- Uuringu üldkogumiks oli vähemalt 15-aastased Eesti Vabariigi alalised elanikud ja sihtrühmaks inimesed, kes on viimase kuu jooksul sõitnud maakondliku bussiliiniga.
- Uuringu lõppvalimi suuruseks planeeriti 1000 vastajat, kes on küsitlusele eelnenud ühe kuu jooksul sõitnud maakondliku bussiliiniga.
- Lõppvalim kujunes filterküsimuse järgi, milleks oli, kas vastaja on uuringu läbiviimisele eelnenud ühe kuu jooksul vähemalt korra sõitnud maakonna bussiliiniga.
- Lõppvalimi tellijapoolseks ootuseks oli, et iga maakonna kohta oleks sihtrühma vastajate arv vähemalt 45 inimest
- Maakonna bussiliinidega sõitjate (lõppvalim) sotsiaaldemograafiline profiil kujunes juhuslikult vastavalt filterküsimuse läbimisele.
- Uuringu tulemuste tõlgendamine. Need peegeldavad selle elanikkonna osa käitumist ja arvamusi, kes on sagedased maakonna bussiliiniga sõitjad (vähemalt korra kuus) ja proportsionaalselt väiksemate maakondade kasuks, kuigi mõned uuringu küsimused on ühistranspordi kasutamise osas üldisemat laadi.

Uuringu lõppvalim, ehk küsitlusele eelnenud kuu jooksul maakondliku bussiliiniga sõitnud

		N	%
Üldjaotus		1000	100%
Sugu	Mees	259	26%
	Naine	741	74%
Vanus	15-24	78	8%
	25-34	42	4%
	35-44	113	11%
	45-54	150	15%
	55-65	249	25%
	66-74	200	20%
	75+	168	17%
	Suhtlus keel	Eesti	852
Vene		148	15%
Asula tüüp	Pealinn	103	10%
	Suur linn (Tartu, Pärnu, Narva, Kohtla-Järve)	96	10%
	Maakonnakeskus	105	11%
	Muu linn, alev	205	21%
	Alevik	203	20%
	Küla	288	29%

		N	%
Üldjaotus		1000	100%
Maakond	Tallinn	90	9%
	Harjumaa	90	9%
	Hiiumaa	45	5%
	Ida-Virumaa	90	9%
	Jõgevamaa	50	5%
	Järvamaa	50	5%
	Läänemaa	50	5%
	Lääne-Virumaa	60	6%
	Põlvamaa	50	5%
	Pärnumaa	60	6%
	Raplamaa	55	6%
	Saaremaa	55	6%
	Tartumaa	90	9%
	Valgamaa	50	5%
Viljandimaa	60	6%	
Võrumaa	55	6%	


The background of the slide is a blurred photograph of a business meeting. Two people in dark suits are shaking hands in the center. In the foreground, there are several documents with charts and graphs, and a pair of glasses. The entire image is covered with a semi-transparent dark blue overlay.

Maakonna bussiliinide kasutus ja peatuste kaugus

Elukoha maakonna ja teise maakonna bussiliiniga sõitmine

Võimalus valida mitu vastusevarianti

- Oma elukoha maakonna bussiliiniga on sõitnud 94% küsitletutest
- Mõne teise maakonna bussiliiniga on sõitnud 25% küsitletutest

Oma elukoha maakonna ja mõne teise maakonna bussiliiniga sõitmine


■ oma elukoha maakonna bussiliiniga ■ mõne teise maakonna bussiliiniga

Elukoha maakonna ja mõne teise maakonna bussiliiniga sõitmine

Elukoha maakonna järgi

- Jõgevamaalased on sõitnud kõige vähem enda maakonna bussiliiniga ning kõige rohkem mõne muu maakonna bussiliiniga
- Harjumaalased on sõitnud kõige vähem mõne muu maakonna bussiliiniga

Oma elukoha maakonna ja mõne teise maakonna bussiliiniga sõitmine elukoha maakonna järgi


Maakonnaliini peatuse kaugus elukohast

Asulatüübi lõikes

- 58% on maakonnaliini peatus kuni 500 meetri kaugusel
- 22% 500 meetri kuni 1 kilomeetri kaugusel
- 10% 1-2 kilomeetri kaugusel
- 10% rohkem kui 2 kilomeetri kaugusel
- 1% ei oska öelda
- Kõige kaugemal on maakonnaliini peatus elukohast pealinnas
- Kõige lähemal on maakonnaliini peatus elukohast (kuni 500m) alevikus

Kui kaugel on maakonnaliini peatus Teie elukohast või alguspunktist, kust oma maakonnaliinile suundute?


Maakonna bussiliinide kasutus, peatuste kaugus ja sõiduauto kasutamine

▪ Maakonna bussiliinide kasutus

- Oma elukoha maakonna bussiliiniga on sõitnud 94% küsitletutest. Ülejäänud 6% on need, kes on sõitnud vaid mõne teise maakonna bussiliiniga
- Mõne teise maakonna bussiliiniga on sõitnud 25% küsitletutest
- Kõige enam on sõidetud teise maakonna bussiliinidest Harjumaa (37%) ja Tartumaa bussiliiniga (36%)

▪ Peatuste kaugus

- 80% vastajatest on maakonnaliini peatus vähemalt 1 kilomeetri läheduses.


Ühistranspordi kasutamise otstarve


Ühistranspordi kasutamine

Võimalus valida mitu vastusevarianti

- 52% kasutab ühistransporti tuttavate ja sugulaste külastamiseks
- 50% sisseostude tegemiseks
- 41% vaba aja veetmiseks
- 38% tööl või koolis käimiseks

Milleks kasutate ühistransporti?*


*Vastaja võis valida mitu varianti, sellest tulenevalt on summa üle 100% . Vastajaid N=1000. Valitud vastusevariante N=2124

Ühistranspordi kasutamine

Elukohta maakonna järgi

Võimalus valida mitu vastusevarianti

- Tööl või koolis käimiseks kasutavad ühistransporti kõige enam
 - Tallinlased
 - Tartumaalased
 - Harjumaalased
- Tuttavate ja sugulaste külastamiseks kasutavad ühistransporti enim
 - Tallinlased
- Vaba aja veetmiseks kasutavad ühistransporti enim
 - Tallinlased
 - Pärnumaalased

Milleks kasutatakse ühistransporti maakondade lõikes?


- Tööl või koolis käimiseks
- Sisseostude tegemiseks
- Tuttavate ja sugulaste külastamiseks
- Vaba aja veetmiseks
- Midagi muud

Ühistranspordi kasutamise otstarve

- 52% kasutab ühistransporti tuttavate ja sugulaste külastamiseks
- 50% sisseostude tegemiseks
- 41% vaba aja veetmiseks
- 38% tööl või koolis käimiseks
- Tööl või koolis käimine on peamiseks ühistranspordi kasutamise otstarbeks vaid Tallinnas, Harjumaal ja Tartumaal
- Alates 60. eluaastast on ühistranspordi kasutamise levinumaks põhjuseks sisseostude tegemine


Rahulolu maakonna bussiliinidega


Rahulolu maakonna bussiliinide erinevate aspektidega tabel

Rahulolu maakonna bussiliinide erinevate aspektidega


Rahulolu maakonna bussiliinidega

Keskmise hinnangu järgi 1-4 palli skaalal

- Kõrgeima hinnangu sai sõidupileti ostmise mugavus
- Kõige madalama hinnangu sai auto ja jalgratta parkimise võimalus peatustes
- Võrreldes 2015. aasta tulemusi 2018. aasta tulemustega on rahulolu tõusnud
 - Sõidupileti ostmise mugavus
 - Juhtide teenindustase
 - Bussi sisenemise mugavus
 - Peatuste seisukord
 - Sõidupileti hind
- Rahulolu on langenud
 - Sõiduinfo kättesaadavus
 - Kohale jõudmise ajakulu
 - Marsruutide ja ümberistumise võimalused
- Rahulolu teiste tunnustega on jäänud üldjoontes samaks

Rahulolu maakonna bussiliinidega

Keskmine pall 1-4 skaalal


- Väga rahul ollakse enim
 - Sõidupileti ostmise mugavusega (57%)
 - Sõiduinfo kättesaadavusega (55%)
 - Juhtide teenindustasemega (52%)
- **Kõige rahulolematumad ollakse**
 - Maakonnaliinide ühenduste aegadega ehk sõiduplaaniga
 - Maakonnaliinide ühenduste arvuga
 - Kohalike tõmbekeskustega ühenduse olemasoluga
 - Peatuste seisukorraga
 - Auto ja jalgratta parkimise võimalustega
- Maakonnaliinide sõiduplaanide ning ühenduste arvuga on kõige rahulolematumad Järvamaa, Jõgevamaa ja Raplamaa


Maakonna bussiliinide erinevate aspektide olulisus

Maakonna bussiliinide erinevate aspektide olulisus

- Kõige olulisemaks peetakse turvalisust bussides (91%) ning sõiduinfo kättesaadavust (89%)
- Kõige vähem olulisem on auto ja jalgratta parkimise võimalus peatustes

Maakonna bussiliinide erinevate aspektide olulisus


Olulisemad teeninduse maakonna bussiliinide puhul

Võimalus valida vastusevariantide seas kaks kõige olulisemat tegurit

- Kõige olulisemaks peetakse maakonnaliinide üldist usaldusväarsust (täpsus, reise ära jäämine)
- Olulisuselt teine on juhtide sõidustiil
- Kõige vähem valiti oluliseks teguriks sõidupileti ostmise mugavus, kuigi rahulolu sellega oli kõrgeim

Olulisemad teeninduse aspektid maakonna bussiliinide puhul


Busside maakonnaliinide rahulolu ja olulisus

Kujutatud ainult vastuseid „väga oluline“ ja „väga rahul“

Tegemist on erinevates suurustes skaaladega. Olulisust mõõdeti 4 punkti skaalal ja rahulolu 3 punkti skaalal

Mida suurem on erinevus protsentide vahel seda suuremad on käärid olulisuse ja rahulolu vahel

- Turvalisusega bussides on väga rahul vaid pooled, aga peaaegu kõik vastajad peavad turvalisust väga oluliseks
- Suurim erinevus on maakonnaliinide ühenduste aegadega rahulolu ning olulisuse vahel. Väga oluliseks peavad 84%, kuid väga rahul on vaid 24%

Busside maakonnaliinidega rahulolu ja olulisus


Seega, suurim erinevus olulisuse ja rahulolu hinnangu vahel on järgmistes aspektides:

- Maakonnaliinide ühenduste ajad /sõiduplaanid
- Maakonnaliinide ühenduste arv
- Ühenduse olemasolu kohaliku tõmbekeskusega
- Maakonnaliinide marsruudid ja ümberistumise võimalused


Ümberistumise võimaluste kasutamist mõjutavad aspektid

Ümberistumise võimaluste kasutamist mõjutavad aspektid

- Väga oluliseks peetakse
 - Ümberistumine toimuks ilmastikukindlas ootepaviljonis
 - Kogu ümberistumisega reisi saaks teostada ühe piletiga

Ümberistumise võimaluste kasutamist mõjutavad aspektid


- Ümberistumine toimuks ilmastikukindlas ootepaviljonis
- Kogu ümberistumisega reisi saaks teostada ühe piletiga (osta korraga)
- Reisi koguhind ei oleks kallim kui otseliiniga
- Reisi koguaeg koos ümberistumisega oleks lühem kui otseliiniga

Ümberistumisel ootamise aeg

Asulatüübi ja vanuse lõikes

- 48% on nõus ootama kuni 15 minutit
- 41% on nõus ootama üle 15 minuti
- Kõige vähem on nõus ümberistumisel ootama pealinlased
- Kõige enam 60+ vanuses

Juhul kui teil on maakonna ühistranspordi kasutamisel otstarbekam teha ümberistumisega sõit kui oodata sobivat otseliini, või kui otseliin puudub, siis kui kaua olete nõus ümberistumisel ootama järgmist transporti?


▪ Väga oluliseks peetakse

- Ümberistumine toimuks ilmastikukindlas ootepaviljonis (63%)
- Kogu ümberistumisega reisi saaks teostada ühe piletiga (57%)
- Reisi koguhind ei oleks kallim kui otseliiniga (50%)

▪ Pigem ebaoluliseks peetakse

- Reisi koguaeg koos ümberistumisega oleks lühem kui otseliiniga.

▪ Ümberistumisele kulutatud aeg

- 48% on nõus ootama kuni 15 minutit
- 41% on nõus ootama üle 15 minuti
- Kõige vähem on nõus ümberistumisel ootama pealinlased,
- Vanuserühmadest on enam nõus ümberistumiset ootama 60 aastased

Sõiduinfo otsimine

- 30% otsib maakonna bussiliine puudutavat infot interneti portaalist peatus.ee
- 27% otsib peatuses asuvatelt infotahvlitelt
- 20% interneti portaalist t-pilet.ee
- Ülejäänud infokanalite kasutamine on väga harv

Maksmine

- 40% vastanutest eelistab maksta sõidu eest sularahas
- 26% kasutaks pangakaarti maksmiseks
- 24% kasutaks ettemaksuga sõidukaarti
- Üle poolte vanemaealistest soovivad tasuda sularahas

Projekti juhtimine:

Birgit Aasmäe ja Kalev Petti

Andmetöötlus ja graafikud:

Alise Udam ja Birgit Aasmäe

Kontaktinfo:

Telefon: +372 6116018

E-mail: info@faktum-ariko.ee

Aadress: Tatari 64, 10134 Tallinn


