

Rootsi elanikkonna küsitlus: Eesti maine puhkusesihtkohana

Ettevõtluse Arendamise Sihtasutus tellis 2014.a. kevadel telefoniküsitluse 1000 15-84a. Rootsi elaniku seas. Küsitluse eesmärgiks oli uurida Eesti mainet puhkusesihtkohana ja huvi erinevate puhkusereiside vastu Eestisse järgmisel kolmel aastal. Küsitlustöö korraldas Rootsi uuringufirma *PFM Research i Sverige AB*, kokkuvõtte koostaja on Ettevõtluse Arendamise Sihtasutus.

Kokkuvõtte uuringu tulemustest

- **17% Rootsi elanikest ei tee peaaegu kunagi vaba aja reise välismaale (küsimus hõlmas ka ühepäevaseid reise). 19% teeb selliseid reise kord mitme aasta jooksul ja 64% vähemalt kord aastas (seejuures 23% reisib kord aastas, 25% kaks korda aastas ja 16% vähemalt kolm korda aastas).**
- **Nii teadlikkus Eestist kui ka huvi Eesti vastu on Rootsis pigem madal. Hoolimata lühikesest vahemaast pole valdav osa (74%) Rootsi 15-84a. elanikest kunagi Eestis käinud. Kõige kõrgem on teadlikkus ja huvi Stockholmis, samas pole isegi Stockholmi lääni elanikest Eestis käinud 59%. Stockholmist põhja poole jäävate maakondade elanikest pole Eestis käinud 72%, lõuna poole jäävate maakondade elanikest aga koguni 87%.**
- Eestis käinutest on suurem osa siin käinud vaid ühe korra, korduvkülastajate segment on üsna väike: kogu elanikkonnast on Eestis käinud ühe korra 17%, kaks korda 5% ja kolm korda või rohkem 4%.
- Neilt 830 vastanult, kes teevad puhkusereise välismaale vähemalt kord 3-4 aasta jooksul, küsiti tõenäosust tulla Eestisse puhkusereisile. **Lähema kolme aasta jooksul Eestisse puhkusereisile tulekut pidas väga tõenäoliseks 7% ja üsna tõenäoliseks 20% neist, kes teevad puhkusereise välismaale. Eestisse reisimist juba lähema 12 kuu jooksul pidas väga tõenäoliseks 3,3% ja üsna tõenäoliseks 9,3% neist, kes teevad puhkusereise välismaale.**
- 36% neist, kes ei kavatsenud tulla lähemal kolmel aastal Eestisse puhkusereisile, nimetas põhjusena, et neid lihtsalt ei huvita Eesti – Eesti ei tundu neile atraktiivne ja nad ei leia ühtegi põhjust Eestisse reisimiseks. 32% nimetas põhjusena eelistust reisida muudesse sihtkohtadesse (eelkõige soojema kliimaga maadesse).
- Neilt 224 vastanult, kes ütlesid, et nad tõenäoliselt reisivad Eestisse lähema kolme aasta jooksul, küsiti samuti põhjust (lahtise küsimusena). 30% ütles, et tahaks tulla lihtsalt (lühikesele) puhkusereisile / nädalalõpureisile. 18% nimetas põhjusena, et tahab Eestit näha / paremini tundma õppida. 15% nimetas huvipakkuvana või huvi tekitavana kultuuri, 12% ostuvõimalusi, 11% nimetas põhjusena lõbutsemist või meelelahutust (nii Eestis kui ka laeval), 10% nimetas eraldi huvi Tallinna ja / või vanalinna vastu.
- **Eestisse reisisid on laev oluliselt eelistatum transpordivahend kui lennuk. 59% Eestisse reisida kavatsenutest eelistaks tulla laevaga (seejuures 16% eelistaks tulla laevaga Tallinna vaid üheks päevaks ja 43% eelistaks tulla laevaga veidi pikemale reisile, mille jooksul ka ööbitakse Eestis). Lennukiga eelistaks tulla vaid 14%, samas 27 protsendil transpordivahendi osas kindel eelistus puudus.**
- Ööbimisega reisisid nimetati kõige huvipakkuvamana **reisi Tallinna** (seda pidas väga või üsna tõenäoliseks valikuks 81% sellele küsimusele vastanutest). **Puhkust mõnes muus linnas** nimetas väga või üsna tõenäoliseks 47% ja **spaapuhkust** (ööbides spaahotellis või ravispaas) samuti 47%.
- **Ajaveetmisvõimalustest on Rootsi turistidele Eestisse reisisid kõige huvipakkuvad restoranid** (neid nimetas Eestisse reisimisel väga olulistena 50% ja üsna olulistena 41% Eestisse reisida kavatsenutest). **Ostuvõimalusi** nimetas Eestisse reisimisel väga olulistena 22% ja üsna olulistena 40% Eestisse reisida kavatsenutest. **Looduslikult kaunite kohtade külastamist** nimetas väga olulisena 19% ja üsna olulisena 49%, **arhitektuuri** vastavalt 16% ja 48%.
- **Rootsi elanikkonnale seostub Eestiga endiselt vähe tugevaid argumente, mis motiveeriks neid Eestisse reisima. Eestisse reisimiseks on Rootsi turistide silmis kõige tugevam argument, et Eesti on lähedalasuv sihtkoht, kuhu on lihtne sõita** (väitega nõustus 62% neist, kes teevad puhkusereise välismaale vähemalt kord 3-4 aasta jooksul). Pigem positiivseteks argumentideks on ka soodne hinnatase, turismiinfo kättesaadavus, Eesti elanike sõbralikkus turistide vastu ja huvitavad vaatamisväärsused. Hinnang turvalisusele on pigem keskpärane ja Eesti atraktiivsusele lastega perede sihtkohana pigem negatiivne.

Taustainfo

Uuringu üldkogumiks on Rootsi alaline elanikkond vanuses 15-84. Rootsi Statistikaameti andmetel oli Rootsis 31.12.2013.a. seisuga 9,64 miljonit elanikku, kellest 7,74 miljonit ehk 80% kuulub vanusegruppi 15-84. Järgnevatel tabelites on esitatud küsitlusele vastanute arv ning 15-84a. elanikkonna struktuur vanusegrupiti ja elukoharegiooniti. **Esitatud uuringutulemused on kaalutud soo, vanuse ja elukoharegiooni lõikes vastavalt rahvastiku tegelikule struktuurile.**

	15-19	20-29	30-39	40-49	50-59	60-74	75-84	kokku
vastanuid	85	115	200	200	200	150	50	1000
% vastanutest	8,5%	11,5%	20%	20%	20%	15%	5%	100%
rahvastik (tuh.)	544	1303	1209	1322	1177	1624	565	7744
% rahvastikust	7%	17%	16%	17%	15%	21%	7%	100%

	Põhja-Rootsi SE32, SE33	Kesk-Rootsi põhjaosa SE31	Stockholmi lään SE11	Kesk-Rootsi idaosa SE12	Småland ja saared SE 21	Lääne- Rootsi SE23	Lõuna- Rootsi SE22	kokku
vastanuid	96	80	243	158	98	183	142	1000
% vastanutest	10%	8%	24%	16%	10%	18%	14%	100%
% rahvastikust	9%	9%	22%	17%	9%	20%	15%	100%

Uuringus kasutatud regionaalne jaotus:

	Piirkond	Läänid	Läänikeskus
	SE11 Stockholm ja Stockholmi lään	Stockholm	Stockholm
SE12 Kesk-Rootsi idaosa (Östra Mellansverige)	Uppsala	Uppsala	
	Södermanland	Nyköping	
	Östergötland	Linköping	
	Örebro	Örebro	
	Västmanland	Västerås	
	Jönköping	Jönköping	
	Kronoberg	Växjö	
SE21 Småland ja saared	Kalmar	Kalmar	
SE22 Lõuna-Rootsi (Sydsverige)	Gotland	Visby	
	Blekinge	Karlskrona	
SE23 Lääne-Rootsi (Västsverige)	Skåne	Malmö	
	Halland	Halmstad	
	Västra Götaland	Göteborg	
SE31 Kesk-Rootsi põhjaosa (Norra Mellansverige)	Värmland	Karlstad	
	Dalarna	Falun	
	Gävleborg	Gävle	
SE32 Kesk-Norrland (Mellersta Norrland)	Västernorrland	Härnösand	
	Jämtland	Östersund	
SE33 Põhja-Norrland (Övre Norrland)	Västerbotten	Umeå	
	Norrbottn	Luleå	

Vaba aja reisid välismaale (1000 vastajat)

17% Rootsi elanikest ei tee peaaegu kunagi vaba aja reise välismaale (küsimus hõlmas ka ühepäevaseid reise). 19% teeb selliseid reise kord mitme aasta jooksul ja 64% vähemalt kord aastas (seejuures 23% reisib kord aastas, 25% kaks korda aastas ja 16% vähemalt kolm korda aastas).

Keskmisest oluliselt madalam on vaid kõige vanema vanusegrupi, 75-84aastaste reisimisaktiivsus. Sellest reisib vähemalt kord aastas välismaale vaid 36%, kusjuures mitu korda aastas reisivaid inimesi on nende seas hoopis marginaalselt – vaid 6%. Vanemate inimeste väiksem reisimisaktiivsus on eelkõige seletatav nende halvenenud tervisega. Kõrgema sissetulekuga inimesed teevad puhkuseriise keskmisest sagedamini. Samas ka kõige madalamasse sissetulekugruppi kuuluvatest inimestest veidi üle poole teeb vähemalt kord aastas puhkuseriisi. Elukoharegiooni lõikes on aktiivseid välismaale reisijaid kõige rohkem Stockholmi piirkonnas ja Lõuna-Rootsis (SE22), kõige vähem aga Põhja-Rootsis (SE32, SE33).

Mitu korda olete Eestis käinud? (1000 vastajat)

Nii teadlikkus Eestist kui ka huvi Eesti vastu on Rootsis pigem madal. Hoolimata lühikesest vahemaast pole valdav osa (74%) Rootsi 15-84a. elanikest kunagi Eestis käinud. Kõige kõrgem on teadlikkus ja huvi Stockholmis, kust on Eestisse tihe transportühendus. Samas pole isegi Stockholmi lääni elanikest Eestis käinud 59%. Stockholmist põhja poole jäävate maakondade elanikest pole Eestis käinud 72%, lõuna poole jäävate maakondade elanikest aga koguni 87%. Kuigi ka Malmö piirkonna elanikel oleks Eestisse mugav lennuühendus Kopenhaagenist, on selles piirkonnas üldiselt suurem huvi ja eelistus reisida pigem oma kodupiirkonnast lõuna poole (Kesk- ja Lääne-Euroopasse).

Eestis käinuid (sh. mitu korda käinuid) on rohkem nende inimeste seas, kes üldiselt reisivad aktiivsemalt välismaale: kõrgema hariduse ja sissetulekuga inimesed ning need, kes teevad aasta jooksul mitu puhkuseriisi välismaale. Meeste seas on Eestis käinuid mõnevõrra rohkem kui naiste seas, mis võib tuleneda sellest, et nad on siin rohkem tööreisidel käinud. Vanemate vanusegruppide seas on rohkem Eestis käinuid, kuna neil on olnud elu jooksul rohkem aega erinevaid sihtkohti külastada.

Eestis käinutest on suurem osa siin käinud vaid ühe korra, korduvkülastajate segment on üsna väike (kogu elanikkonnast on Eestis käinud ühe korra 17%, kaks korda 5% ja kolm korda või rohkem 4%). Eestis käinute ja eriti korduvkülastajate seas on huvi Eesti külastamise vastu märkimisväärselt suurem kui mittekäinute seas, kuid samas on Eestis käinute ja eriti korduvkülastajate arv suhteliselt väike, mistõttu on isegi praegusel tasemel turistidevoo säilitamiseks vaja muuta Eesti atraktiivsemaks ka uutele külastajatele.

Järgnev joonis näitab, et 2004.-2014.a. EASI tellitud Rootsi elanikkonna küsitluste põhjal on Eestis käinute osatähtsus sel perioodil järk-järgult kasvanud. 2004.a. oli Eestis käinud 12% Rootsi täiskasvanud elanikkonnast, 2014.aastaks oli see kasvanud 26%-ni. Samas on eelkõige lisandunud neid, kes on Eestis käinud vaid ühe korra; korduvkülastajate arv on aga kasvanud tagasihoidlikult. Stockholmi elanike seas on Eestis käinute osatähtsus samal perioodil kasvanud 24%-lt 41%-ni, ülejäänud Rootsi elanike seas aga 8%-lt 22%-ni.

Kui tõenäoliselt tulete Eestisse vaba aja reisile? (830 vastanut)

Neilt 830 vastanult, kes teevad puhkusereise välismaale vähemalt kord 3-4 aasta jooksul, küsiti tõenäosust tulla Eestisse puhkusereiseile. **Lähema kolme aasta jooksul** Eestisse puhkusereiseile tulekut pidas väga tõenäoliseks 7% ja üsna tõenäoliseks 20% neist, kes teevad puhkusereise välismaale. Eestisse reisimist juba **lähema 12 kuu jooksul** pidas väga tõenäoliseks 3,3% ja üsna tõenäoliseks 9,3% neist, kes teevad puhkusereise välismaale.

Neid, kes peavad tõenäoliseks tulla Eestisse juba lähema 12 kuu jooksul, on ülejäänud vanusegruppidega võrreldes mõnevõrra rohkem 40-59aastaste seas. Reisi lähema 3 aasta jooksul peavad üsna võrdset tõenäoliseks nii 20-29aastased kui ka üle 40aastased. 30-39aastaste madalam huvi on seletatav sellega, et see on vanusegrupp, kellest suurel osal on väikesed lapsed (lahtises küsimuses mainisid mitmedki neist, et väikeste laste tõttu reisivad nad üldiselt vähem või valivad teistsugused sihtkohad).

Regioonide võrdluses on tõenäolisi Eestisse reisijaid kõige rohkem Stockholmi piirkonna elanike seas, kõige vähem aga Stockholmist lõuna poole jäävates piirkondades (eriti SE22 ja SE23) – kus on ka kõige vähem neid inimesi, kes on juba Eestis käinud. Eesti külastamise kogemus ongi väga oluline tegur, mis mõjutab reisikavatsust: Eestis mittekäinutest vaid 18% peab tõenäoliseks tulla Eestisse lähema 3 aasta jooksul, samas ühe korra käinutest 38% ja mitu korda käinutest koguni 2/3.

Üldiselt on Eestisse reisida kavatsejaid rohkem nende seas, kes reisivad sagedamini välismaale – sagedamini reisivad aga suurema sissetulekuga inimesed. Samas on Eestisse reisida kavatsejaid veidi rohkem just madalama sissetulekuga inimeste seas. Neid, kes peavad Eestisse reisimist väga tõenäoliseks, on kõigi sissetulekugruppide seas ühepalju; neid, kes peavad Eestisse reisimist üsna tõenäoliseks, on aga väiksema sissetulekuga gruppide seas veidi rohkem. Kui vaadata lahtisi vastuseid selle kohta, miks Eestisse reisimine huvitab, siis ei ilmne sissetulekugruppide vahel suuremaid erinevusi. Madalama sissetulekuga inimeste seas on mõnevõrra rohkem neid, kes mainisid lõbureisi/ meelelahutust ning ka neid, kes on Eestiga seotud tuttavate või sugulaste kaudu.

Põhjused, miks Eestisse reisimine ei huvita (540 vastanut)

Neilt 540 vastanult, kes ütlesid, et nad ei ole huvitatud Eestisse reisimisest, küsiti põhjust (lahtise küsimusena). Kuna osa vastanuid nimetas mitmeid erinevaid märksõnu või teemasid, siis on sellisel puhul ühe vastaja poolt nimetatud kodeeritud ühtlasi mitme erineva märksõna alla.

- **36% neist, kes ei kavatse tulla lähemal kolmel aastal Eestisse puhkusereisile, nimetas põhjusena, et neid lihtsalt ei huvita Eesti – Eesti ei tundu neile atraktiivne ja nad ei leia ühtegi põhjust Eestisse reisimiseks.** Suur osa neist, kes nimetas huvipuudust, ei soovinud või ei osanud anda hinnangut erinevatele reisimisega seotud teguritele Eestis (viimasel küsimuses, kus küsiti hinnangut igale tegurile eraldi). See näitab, et enamasti ei ole huvipuuduse põhjuseks negatiivsed hinnangud konkreetsetele teguritele, pigem ei ole paljudel sellest sihtgrupist üldse huvigi Eesti kohta rohkem teada saada ja oma seisukohta kujundada. Neid, keda Eesti ei huvita, on rohkem nooremate vanusegruppide seas: 15-29aastastest, kes ei kavatse tulla lähemal kolmel aastal Eestisse puhkusereisile koguni 53% nimetas põhjusena huvipuudust, 30-59aastastest 34% ja 60-84aastastest 23%.
- **32% neist, kes ei kavatse tulla lähemal kolmel aastal Eestisse puhkusereisile, nimetas põhjusena eelistust reisida muudesse sihtkohtadesse.** Suur osa neist eelistab reisida soojema kliimaga maadesse / rannapuhkuse sihtkohtadesse, kuid nimetati ka eelistust reisida eksootilistesse maadesse või sihtkohtadesse, mis on seotud hobidega või kus elavad tuttavad või sugulased. Osa vastanuid ütles ka, et on lihtsalt palju muid sihtkohti, mis tunduvad huvipakkumamad kui Eesti. Mõned läänepoolsemates Rootsi piirkondades elavad vastajad nimetasid eelistust reisida Taani või Norrassa, mis on neile lähemal.

- **7% nimetas põhjusena, et nad on juba Eestis käinud.** Enamasti põhjendati, et Eestis on juba piisavalt nähtud; oli ka neid, kes tavaliselt ei külastagi sama kohta mitu korda, vaid reisivad iga kord uude sihtkohta. 0,7% neist, kes ei kavatse tulla lähemal kolmel aastal Eestisse puhkusereisile, ütles, et nad on juba Eestis käinud ja neile ei meeldinud reis eriti.
- **6% nimetas põhjusena, et neile ei meeldi laevareisid / kruisid.** Oli neid, kes üldiselt ei taha laevaga reisida, kuid nimetati ka, et laevasõit Eestisse on liiga pikk. Mõned vastanud ütlesid ka, et Eesti iseenesest oleks neile huvipakkuv, kuid kuna nad ei soovi laevaga reisida, ei kavatse nad Eestisse tulla.
- **4% ütles, et nad pole Eestisse reisimise peale kunagi mõelnud või see pole neile pähe tulnud.**

Konkreetsete vastuste sisu analüüsidest võib hinnata, et **umbes 5% sellele küsimusele vastanutest on sellised inimesed, kelle puhul vähese huvi peamine põhjus on vähene teadlikkus Eestis pakutavast, kuid kellel võiks tekkida huvi Eestisse reisimise vastu, kui neile levitada atraktiivset infot Eesti turismivõimaluste kohta.** See tähendab, et neil ei ole põhimõttelist eelistust reisida teistsugustesse sihtkohtadesse või siis negatiivseid hinnanguid või kogemusi, mille tõttu nad Eesti kindlalt välistaksid. Väga suur osa vastanutest, kes ütles, et Eestisse reisimine või Eesti neid ei huvita, ei põhjendanud ega selgitanud seda aga kuidagi. Seetõttu pole ka võimalik nende puhul hinnata, kuivõrd võiks info levitamine Eesti turismivõimaluste kohta neis huvi tekitada.

	Kõik	15-19a.	20-29a.	30-39a.	40-49a.	50-59a.	60-84a.	pole Eestis käinud	käinud 1 korra	käinud 2+ korda
Eesti ei huvita	36%	59%	48%	38%	28%	35%	23%	42%	16%	11%
Eelistan muid sihtkohti	32%	15%	32%	33%	32%	33%	37%	30%	37%	36%
Olen Eestis juba käinud	7,2%	2%	8%	6%	6%	7%	13%	0%	26%	54%
Laevareisid ei meeldi	5,6%	7%	2%	3%	10%	5%	6%	6%	6%	4%
Pole sellele kunagi mõelnud	4,3%	4%	0%	6%	6%	3%	6%	5%	1%	4%
Seda tüüpi sihtkohad ei huvita	2,6%	2%	2%	3%	3%	5%	1%	2%	5%	0%
Mul on väikesed lapsed	1,7%	0%	0%	6%	2%	0%	0%	1%	3,4%	3,6%
Rahapuudus	1,1%	0%	3%	1%	1%	2%	0%	1%	0%	4%
Poliitilised probleemid Eestis	0,6%	0%	0%	0%	2%	1%	0%	0,5%	1%	0%
Reisin väga harva	0,4%	0%	0%	1%	0%	0%	1%	0,5%	0%	0%
Muu põhjus	6%	7%	5%	4%	7%	8%	7%	6%	9%	4%
Ei oska öelda/ vastamata	7%	11%	5%	3%	11%	5%	11%	8%	7%	0%
Vastanute arv	540	54	62	117	109	111	87	425	87	28

Näiteid vastustest:

- Ei tea, pole lihtsalt kunagi tundnud tõmmet meie idapoolse naabri poole.
- Ei leia seal midagi huvitavat. Eelistan soojemaid maid.
- Ei ahvatle! Ja ei taha reisida laevaga.
- Ma ei tea midagi, mis tekitaks minus huvi sinna sõita.
- Ma ei tea Eestist palju ega näe ühtegi otsest põhjust, mis mind sinna poole meelitaks.
- Ma ei tea, mis seal võiks huvitada.
- Tundub, et seal pole midagi pakkuda.
- Ei tundu nii huvitav, asub Venemaa lähedal.
- Mul ei ole veel tekkinud Eesti vastu uudishimu.
- Ei ole tundnud mingit tõmmet Balti riikide poole!
- Ma ei tunne Eestis kedagi ja see ei ahvatle mind.
- Mul ei ole selle riigiga mingeid sidemeid ja pole ka sellest huvitatud.
- Loodus / maastik pole huvitav.
- See riik pole kunagi ahvatlenud.
- Pole kõige vähemalgi määral Eestist huvitatud.
- Pole sellele mõelnud, on palju muid kohti, mida ma tahan külastada.
- Miks külastada Eestit? On nii palju muid riike, mille vahel valida.
- Tundub väga ebahuvitav ja igav (vastaja, kes pole Eestis käinud).
- Igav puhkusesihtkoht (vastaja, kes on Eestis käinud).
- Mulle ei meeldi idapoolsed riigid.
- Eelkõige seetõttu, et kliima on seal sama nagu Rootsis - pole sooja.
- Kuna kliima pole märgatavalt erinev sellest, mis meil Rootsis on, siis ma ei näe põhjust Eestisse reisida. Reisimine ei kuulu minu põhihuvide hulka, kuid ma tahan külastada kohti, mis erinevad Rootsist rohkem (eksootilised maad).
- Käin peamiselt päikesereisidel.
- Tahan reisida kohtadesse, mille keelt ma tunnen.

- See ei sobitu minu peamiste huvialadega (näiteks mäesuusatamine) ja seal pole midagi, mis mind meelitaks või minus uudishimu tekitaks.
- Me külastame välismaale reisisid tavaliselt suurlinnu, nagu näiteks London.
- Meile Rootsi läänerannikul on lähemal Taani, Saksamaa ja Norra. Eestisse sõitmiseks peaksime enne läbi Rootsi sõitma.
- Meil on suvekodu ja sügisel/ talvel sõidame soojale maale.
- Ei ole suurt huvi Eesti vastu ning sõidan pigem muudesse kohtadesse, kus elavad sõbrad ja sugulased.
- On nii palju muid kohti, mida ma pigem külastaksin: London, Rooma, Barcelona, Pariis, rannapuhkuse sihtkohad.
- Maailmas on palju muid kohti, mis mulle rohkem huvi pakuvad.
- Olen rohkem huvitatud eksootilistest sihtkohtadest.
- Vaatan sihtkohti otsides pigem lääne või lõuna poole.
- Sõidaksin meelsasti Eestisse, kuid selleks peaks olema muu transpordivahend kui kruisilaev.
- Eesti on kindlasti huvitav, kuid mulle ei meeldi sõita laevaga.
- Ei meeldi sõita laevaga... Laevasõit võtab liiga kaua aega!
- Ei meeldi sõita nii kaugele laevaga, minu kodukohast pole otselendu.
- Kruisid ei ole minu jaoks ja kahe väikese lapsega reisimiseks on muid sobivamaid sihtkohti.
- Mulle ei meeldi kruisid, nii et see on välistatud. On palju muid kohti, mida ma tahan külastada. Olen käinud Riias ja mulle tundub, et Tallinn on enam-vähem samasugune.
- Olen Eestis juba korra käinud, tahan näha uusi kohti.
- Olen Eestis juba käinud. On muid sihtkohti. Laevareis ei pakkunud suurt rahuldust.
- Reisin harva samasse kohta kaks korda; naudin reisimist riikidesse, kus ma pole käinud.
- Käisin seal eelmisel aastal, Tallinn ei meeldinud.
- Olen Eestis nii palju kordi käinud, et pole ühtegi erilist põhjust veel minna.
- Mul on väikesed lapsed, kes eelistavad rannapuhkust. Mul on plaanides muud sihtkohad, mida ma pigem valiksin, kuid see tuleneb ilmselt sellest, et ma tean liiga vähe sellest, mida Eestis teha ja vaadata.
- Mul ei ole praegu palju aega reisimiseks, kuna mul on väikesed lapsed.
- Mul on väikesed lapsed. Eesti on sobiv reisisiht täiskasvanutele.

Põhjused, miks Eestisse reisimine huvitab (224 vastanut)

Neilt 224 vastanult, kes ütlesid, et nad tõenäoliselt reisivad Eestisse lähema kolme aasta jooksul, küsiti samuti põhjust (lahtise küsimusena). Kuna osa vastanuid nimetas mitmeid erinevaid märksõnu või teemasid, siis on sellisel puhul ühe vastaja poolt nimetatud kodeeritud ühtlasi mitme erineva märksõna alla. Silmas tuleb pidada, et lahtisele küsimusele vastates nimetavad vastajad peamise või esimese põhjuse, mis neile pähe tuleb – see, et mõnda tegurit, tegevust või kohta nimetas spontaanselt vaid väike hulk inimesi, ei tähenda, et selle vastu rohkem inimesi huvi ei tunnugi. Teiseks ilmnis järgnevate küsimuste omavahelisest võrdlusest, et paljudel, kes peavad tõenäoliseks lähema kolme aasta jooksul Eestisse reisimist, ei pruugi olla täpsemaid plaane või täpsemat infot selle kohta, mida reisil Eestisse teha võiks.

30% ütles, et tahaks tulla lihtsalt (lühikesele) puhkusereisile / nädalalõpureisile. 18% nimetas põhjusena, et tahab Eestit näha / paremini tundma õppida. Seda nimetas 26% neist, kes pole veel Eestis käinud, kuid Eestis käinutest vaid kümnendik. Mittekäinud nimetasidki eelkõige huvi näha maad, mida nad pole veel näinud, aga mis tundub huvipakkuv või uudishimu äratav. Eestis käinud aga nimetasid huvi näha rohkem, kui nad seni on Eestis näinud.

15% nimetas huvipakkuvana või huvi tekitavana kultuuri, 12% ostuvõimalusi (mõnel korral mainiti siin eraldi soodsamat alkoholi, üldiselt aga lihtsalt soodsamaid oste). 11% nimetas põhjusena lõbutsemist või meelelahutust (nii Eestis kui ka laeval), 10% nimetas eraldi huvi Tallinna ja / või vanalinna vastu. 8% nimetas põhjusena soovi minna laevareisile / kruisile (s.t. meeldiv ajaveetmine laeval on osa reisimotivatsioonist). 6% nimetas tuttavaid või sugulasi (enamasti nimetati praegu Eestis elavaid tuttavaid, aga mõnel korral ka Eestist pärit sugulasi / esivanemaid). 5% nimetas spaapuhkust ja 4% ajalooga seotud vaatamisväärsusi või ajaloo tundmaõppimist.

	kõik	pole Eestis käinud	käinud 1 korra	käinud 2+ korda	15-29a.	30-49a.	50-84a.
lihtsalt (lüh)puhkus	30%	33%	33%	21%	31%	31%	28%
tahan Eestit näha / paremini tundma õppida	18%	26%	10%	11%	11%	21%	18%
kultuur	15%	15%	15%	14%	4%	14%	20%
ostud	12%	9%	15%	14%	11%	12%	13%
lõbureis, meelelahutus	11%	7%	11%	18%	16%	12%	8%
Tallinn, vanalinn	10%	9%	8%	13%	4%	10%	12%
kruis, laevareis	8%	6%	7%	16%	11%	6%	10%
tuttavad, sugulased elavad Eestis/ pärit Eestist	6%	2%	5%	14%	13%	6%	2%
spaa	5%	5%	5%	5%	9%	3%	4%
ajalugu, ajaloo seotud vaatamisväärsused	4%	5%	2%	4%	4%	1%	5%
lõõgastus	3%	0%	7%	5%	0%	5%	3%
arhitektuur	2%	1%	7%	0%	0%	2%	3%
vaatamisväärsused	2%	1%	3%	2%	0%	0%	4%
toit (võimalus süüa head toitu)	2%	2%	0%	4%	2%	1%	2%
loodus	1%	2%	0%	2%	0%	1%	2%
soodne reis, soodne hinnatase	1%	1%	2%	2%	0%	1%	2%
(väike)sadamad, rannik	1%	0%	0%	5%	0%	0%	3%
sündmused	1%	1%	0%	2%	4%	0%	0%
muu	2%	1%	0%	5%	0%	2%	2%
ei oska öelda /vastamata	2%	2%	3%	0%	7%	1%	0%
vastanute arv	224	107	61	56	45	86	93

Näiteid vastustest:

- See on huvitav maa ja ma ei näinud eelmisel reisil seda piisavalt. Tahan Eestit rohkem tundma õppida.
- Tahan näha, kuidas see tänapäeval välja näeb.
- Tahan rentida auto ja sõita mööda Eestit ringi ja tutvuda kultuuriga.
- Et avastada Eestit; olen väga huvitatud teiste riikide kultuurist ja elamustest.
- Eestist ja sealsest kultuurist rohkem teada saada. Praktiseerida vene keelt. Osta linaseid tooteid.
- Näha ilusat maad / loodust, samuti külastada mõnda poliitikaga seotud vaatamisväärsust. Ja külastada sõpru, kellega tutvusin nende aastate jooksul, kui seal töötasin.
- Näha uut riiki. Olen kuulnud, et seal on ilus.
- Tahaksin reisida läbi Balti riikide ja Eesti kuulub ka sinna. Vaataksin meelsasti Tallinna.
- Lihtsalt, et oleksin käinud ja näinud.
- Tundub põnev maa.
- Minus tekitab uudishimu Riia, sest see on vana kultuurilinn.
- Näha ilusaid ehitisi, osta käsitööd.
- Tallinn + spaakülastus.
- Vaadata vanalinna, kultuuri ja ehitisi.
- Tahan vaadata natuke pealinna, mis peaks olema kena. On põnev näha midagi uut. Ostud ja kultuur.
- Odav reis ja odavad alkoholiostud.
- Osta odavat kaupa ja näha natuke vana Ida-Euroopat.
- Otsida raamatuid ja antiiki.
- Jalutada ringi, osta ja nautida.
- Spaa Saaremaal.
- Põhiliselt meelelahutuse pärast laeval ja linnas. Lõbureis.
- Odav kruis sõpradega.
- Veeta meeldivalt aega laeval ja teha natuke sisseoste Tallinnas.
- Kruis ja tutvumine ajalooliste vaatamisväärsustega.
- Meelelahutus, samuti külastada saart, kus vanaisa üles kasvas.
- Nautida ja hästi süüa.
- Lõõgastus, kultuur, ostud.
- Lõõgastus, meeldiv laevareis, meeldiv linn, kus jalutada ja ringi vaadata, natuke odavam alkohol.
- Osa perest on pärit Eestist. Tallinn on ilus linn.

- Loodus, kultuur, toit.
- Saada uusi kultuurilisi elamusi ja teha sisseoste.
- Eelkõige selleks, et kogeda nende kultuuri, arhitektuuri jne. Ja näha vanu ehitisi, mis on sarnased nendega, mille meie "kallid" poliitikud Norrmalmis maha lammutasid.
- Kogeda teist kultuuri ja näha ajaloolisi ehitisi.
- Näha ja tundma õppida nende ajalugu.
- Vaadata ajaloolisi vaatamisväärsusi.
- Soodne reis
- Purjetada Läänemerele ja külastada meeldivaid sadamaid.

Kas sooviksite Eestisse reisida pigem laeva või lennukiga? (223 vastanut)

Neilt 223 vastanult, kes ütlesid, et nad tõenäoliselt reisivad Eestisse lähema kolme aasta jooksul, küsiti, kas nad eelistaksid tulla pigem laeva või lennukiga.

Eestisse reisisid on laev oluliselt eelistatum transpordivahend kui lennuk. 59% Eestisse reisida kavatsetajatest eelistaks tulla laevaga (seejuures 16% eelistaks tulla laevaga Tallinna vaid üheks päevaks ja 43% eelistaks tulla laevaga veidi pikemale reisile, mille jooksul ka ööbitakse Eestis). Lennukiga eelistaks tulla vaid 14%, samas 27 protsendil transpordivahendi osas kindel eelistus puudus.

Stockholmi elanikest eelistaks laevaga tulla koguni 66%, samas lennukiga vaid 8%. Suurem on huvi lennukiga tuleku vastu kolmes lõunapoolsemas piirkonnas (SE21, SE22, SE23), kuid sealt on mugav lennuühendus Kopenhaageni lennujaamast vaid kõige lõunapoolsema (Skåne) maakonna elanikel.

Eestis mittekäinutest eelistaks laeva 54% ja lennukit 17% (ülejäanutel eelistus puudus), samas Eestis käinud ja eriti mitu korda käinud inimesed eelistavad oluliselt rohkem laeva (mitu korda käinutest 64% eelistaks laeva ja vaid 7% lennukit). Lennuki eelistajaid on ülejäanud gruppidega võrreldes mõnevõrra rohkem vanemate inimeste seas (60-84a.), suurema sissetulekuga inimeste seas (üle 250 000 Rootsi krooni leibkonnaliikme kohta) ja vähemalt 3 korda aastas puhkusereisile sõitvate inimeste seas. Samas ka kõigis nimetatud gruppides on laevareisi eelistajaid ikkagi oluliselt rohkem kui lennureisi eelistajaid.

Millist ööbimisega reisi eelistaksite? (188 vastanut)

Neilt, kes eelmises küsimuses eelistasid ööbimisega reisi või kellel kindel eelistus puudus (s.t. nad ei eelistanud kindlalt ühepäevareisi), küsiti, millist ööbimisega reisi nad eelistaksid.

Vastused kajastavad seda, millistel reisidel on Rootsi elanikud ka siamaani kõige rohkem käinud. Kõige huvipakkumaks peeti **ööbimisega reisi Tallinna** (seda pidas väga või üsna tõenäoliseks valikuks 81% sellele küsimusele vastanutest). **Puhkust mõnes muus linnas** nimetas väga või üsna tõenäoliseks 47% ja

spaapuhkust (ööbides spaahotellis või ravispaas) samuti 47%. Valdav osa neist, kes nimetas spaapuhkust väga või üsna tõenäolise valikuna, valis ühtlasi eelistusena ka puhkuse Tallinnas või mõnes väiksemas linnas. Balti riikide ringreisi pidas võimalikuks reisivariandiks 36% ning ainult Eesti ringreisi või puhkust maal / saartel 27% sellele küsimusele vastanutest. Küsitud variantidest kõige vähem huvipakkuv on organiseeritud bussiringreis (11%).

Kuigi sellele küsimusele vastanute arv on üsna väike ja seetõttu ei ole võimalik tulemusi väiksemate segmentide lõikes detailsemalt analüüsida, võib mõningaid tendentse välja tuua. Vanemate vanusegruppide (50-84a.) seas on rohkem ringreisidest huvitatud inimesi – see kehtib eriti Balti riikide ringreisi kohta, aga ka Eesti ringreiside kohta auto või bussiga. Samas spaapuhkust nimetasid rohkem nooremad vanusegrupid (seda nimetas huvipakkuvaks umbes 60% 15-49aastastest, kuid vaid 30% 50-84aastastest). Madalama sissetulekuga inimeste seas ja Eestis mittekäinute seas on spaapuhkuse huvilisi veidi rohkem kui kõrgema sissetulekuga inimeste seas ja Eestis käinute seas. 17% neist, kes nimetas spaapuhkust huvipakkuvana, märkis seda ainukese tõenäolise puhkusevariandina. Ülejäänud kombineeriksid seda eelkõige puhkusega Tallinnas või vähemal määral puhkusega mõnes väiksemas linnas.

Kui olulised on teile Eestisse reisisid järgmised tegevused? (223 vastanut)

Ajaveetmisvõimalustest on Rootsi turistidele Eestisse reisisid kõige huvipakkuvamad restoranid (neid nimetas Eestisse reisimisel väga olulistena 50% ja üsna olulistena 41% Eestisse reisida kavatsejatest). **Ostuvõimalusi** nimetas Eestisse reisimisel väga olulistena 22% ja üsna olulistena 40% Eestisse reisida kavatsejatest. **Looduslikult kaunite kohtade külastamist** nimetas väga olulisena 19% ja üsna olulisena 49%, **arhitektuuri** vastavalt 16% ja 48%.

Nendest, kes nimetasid looduslikult kauneid kohti väga või üsna olulisena, ei nimetanud keegi seda ainukese huviobjektina või reisimotivaatorina. Suurem osa sellest segmendist nimetas eelistusena puhkust Tallinnas, aga nimetati ka puhkust väiksemates linnades, spaapuhkust või ringreisi. See viitab, et looduslikult kaunite kohtade all peeti silmas näiteks linnades asuvaid parke või vabaõhumuuseumi, aga ka looduslikult kaunite kohtade külastamist väljasõiduna linnadest või ringreisi osana.

Ostuvõimalused on väga või üsna olulised kolmveerandile 30-49aastastest, vanematele vanusegruppidele on need aga tunduvalt vähem olulised (60-84aastastest nimetas neid olulisena vaid 45%). Samas on vanematele inimestele (noorematega võrreldes) mõnevõrra olulisemad looduslikult kaunid kohad ja kultuurisündmused. Madalama sissetulekuga inimestel on (kõrgema sissetulekuga inimestega võrreldes) mõnevõrra suurem huvi ostuvõimaluste ja looduses viibimise vastu; kõrgema sissetulekuga inimestel aga arhitektuuri ja näituste vastu.

Tegevusi lastele peab väga oluliseks 28% ja üsna oluliseks 48% neist, kellel on kuni 10a. lapsi (kokku seega 76%). Neist, kellel 11-14a. lapsi, peab tegevusi lastele väga oluliseks 11% ja üsna oluliseks 41% (kokku seega 52%).

Eesti kui reisisihi tugevad ja nõrgad küljed (1067 vastanut)

Rootsi elanikkonnale seostub Eestiga endiselt vähe tugevaid argumente, mis motiveeriks neid Eestisse reisima. Eestisse reisimiseks on Rootsi turistide silmis kõige tugevam argument, et Eesti on lähedalasuv sihtkoht, kuhu on lihtne sõita (väitega nõustus 62% neist, kes teevad puhkusereise välismaale vähemalt kord 3-4 aasta jooksul). Pigem positiivseteks argumentideks on ka soodne hinnatase, turismiinfo kättesaadavus, Eesti elanike sõbralikkus turistide vastu ja huvitavad vaatamisväärsused. Hinnang turvalisusele on pigem keskpärane ja Eesti atraktiivsusele lastega perede sihtkohana pigem negatiivne (ainuke tegur, mille puhul negatiivseid hinnanguid oli rohkem kui positiivseid).

Need, kes ei kavatses Eestisse reisida, hindasid kõiki tegureid negatiivsemalt kui need, kes peavad Eestisse reisimist tõenäoliseks. Samas hinnete pingerida on mõlema grupi puhul väga sarnane: mõlemad nimetasid esimese positiivse tegurina seda, et Eestisse on lihtne sõita ning teisena Eesti hinnataset. Kõige negatiivsemad hinnangud andsid mõlemad grupid turvalisusele ja Eesti atraktiivsusele lastega perede sihtkohana.

Nagu eelpool öeldud, on nii teadlikkus Eestist kui ka huvi Eesti vastu Rootsis pigem madal. Seetõttu ei osanud või ei soovinud ka suur osa vastanutest Eestit kui reisisihti iseloomustavatele teguritele hinnangut anda. Eelkõige jätsid hinnangu andmata need, kes ei kavatses Eestisse reisida ja kellest paljudel puudub igasugune huvi Eesti vastu. Samas ei osanud või ei soovinud ka osa neist, kes kavatses Eestisse reisida, kõigile teguritele hinnanguid anda. Üheks põhjuseks võib siin olla see, et kõik tegurid ei ole neile sihtkoha valikul olulised ja seetõttu puudub neil ka nende tegurite kohta arvamus. Teisalt aga võis osa neist, kes pidasid Eestisse reisimist üsna tõenäoliseks, pidada silmas lihtsalt seda, et nad ei välista lähema kolme aasta jooksul Eestisse reisimist. Samas ei ole paljudel neist siiski piisavalt infot Eesti turismivõimaluste kohta ega ka konkreetsemat plaani, mida Eestis teha ja külastada.

Valdav osa neist, kes ei kavatses Eestisse reisida, ei osanud või ei soovinud Eestit kui reisisihti iseloomustavatele teguritele hinnangut anda. Otseselt negatiivseid hinnanguid oli siiski üsna vähe. Suurem osa neist, kes jätsid hinnangu andmata, ütles eelpool kirjeldatud lahtises küsimuses, et Eesti lihtsalt ei huvita neid (ilma täpsema selgitusega) või et nad eelistavad teist tüüpi sihtkohti (näiteks lõunapoolsemaid riike), mistõttu Eesti lihtsalt ei ole nende sihtkohtade hulgas, mida puhkusesihtkohta valides kaalutakse. Kuigi 14%

neist, kes ei kavatsenud Eestisse reisida, hindas Eesti turvalisust pigem negatiivselt, nimetas vaid üks vastanu (540-st) seda lahtises küsimuses põhjusena, miks Eesti sihtkohana huvi ei paku. Enamasti ütlesid need, kes hindasid selles küsimuses turvalisust negatiivselt, et Eesti pole neile lihtsalt huvipakkuv või atraktiivne.

Eestis käinute ja eriti mitu korda käinute keskmised hindetegurid on üldiselt kõrgemad kui mittekäinutel. Vaid hinnangud hinnatasemele on Eestis käinute ja mittekäinute puhul väga sarnased (kui võrrelda keskmist hinnet, mis kajastab ainult positiivsete ja negatiivsete hinnangute vahet). Samas neid, kes ei osanud või ei soovinud hinnatasemele hinnangut anda, oli mittekäinute seas koguni 61%. Kõige suuremad vahed Eestis käinute ja mittekäinute hinnangute vahel ilmnevad hinnangutes Eesti atraktiivsusele lastega perede sihtkohana ja turvalisusele (s.t. need on tegurid, mille puhul mittekäinutel on kõige rohkem negatiivseid eelarvamusi).

Vanusegruppide lõikes andsid 60-84aastased peaaegu kõigile teguritele keskmisest paremaid hinnanguid ja 15-29aastased keskmisest madalamaid hinnanguid. See on muuhulgas seletatav ka sellega, et vanemate vanusegruppide seas on tunduvalt rohkem Eestis käinuid kui nooremate vanusegruppide seas – Eestis käinud aga andsid üldiselt kõrgemaid hindetegurid.

Kõige väiksemad erinevused vanusegruppide vahel ilmnesid hinnangutes Eestisse reisimise lihtsusele. Kõige suuremad erinevused ilmnesid aga kahe väite puhul: „Eesti pakub huvitavaid vaatamisväärsusi ja tegevusi“ ja „Eesti elanikud on turistide vastu sõbralikud“. 15-29aastaste hinnangud neile väidetele olid vanemate vanusegruppidega võrreldes tunduvalt madalamad, ühtlasi hindasid 15-29aastased neid tegureid isegi madalamalt kui turvalisust. Tõenäoliselt kõige rohkem mõjutab nende reisiotsust hinnang vaatamisväärsuste ja tegevuste atraktiivsusele: siin ilmneb selge seos sellega, et eelpool lahtises küsimuses mainisid just nooremad vanusegruppid kõige rohkem seda, et Eesti neid lihtsalt ei huvita (15-29aastastest, kes ei kavatsenud tulla lähemal kolmel aastal Eestisse puhkuseks koguni 53% nimetas põhjusena huvipuudust).