
1

Norra elanikkonna küsitlus: Eesti maine puhkusesihtkohana

Ettevõtluse Arendamise Sihtasutus tellis 2014.a. juunis veebiküsitluse 1011 16-84a. Norra elaniku seas.
Küsitluse eesmärgiks oli uurida Eesti mainet puhkusesihtkohana ja huvi erinevate puhkusereiside vastu
Eestisse järgmisel kolmel aastal. Küsitlustöö korraldas Norra uuringufirma Respons Analyse AS, kokkuvõtte
koostaja on Ettevõtluse Arendamise Sihtasutus.

KOKKUVÕTE UURINGU TULEMUSTEST

• Neist Norra elanikest, kes teevad ööbimisega puhkusereise välismaale, teeb 28% selliseid reise

vähemalt kolm korda aastas, 31% kaks korda aastas ja 29% kord aastas. Vaid 12% teeb selliseid
puhkusereise kord mitme aasta jooksul. Reisimisaktiivsus on keskmisest kõrgem kõrgema hariduse ja
sissetulekuga inimeste seas ning Oslo ja seda ümbritseva Akershusi maakonna elanike seas.

• Meie piirkonna riikidest on Norra elanikud kõige rohkem külastanud Soomet (44% vastanutest) ning
seejärel Poolat (33%). Nii Lätis kui ka Eestis on käinud 19%, Leedus aga vaid 10% vastanutest. 33%
pole käinud üheski nimetatud riigis.

• Viiest meie piirkonna riigist pakuks kõige rohkem huvi Poola külastamine (millest on väga või üsna
huvitatud kokku 57% vastanutest). Järgnevad Soome (48%) ja Eesti (47%). Mõnevõrra vähem tuntakse
huvi Läti (43%) ja Leedu (38%) vastu.

• Huvi Eestisse reisimise vastu ei tähenda veel kavatsust tegelikult Eestisse reisida. Kui Eestisse
reisimisest on huvitatud 47% vastanutest (seejuures 8% on väga huvitatud ja 39% on mõnevõrra
huvitatud), siis lähema kolme aasta jooksul Eestisse puhkusereisile tulekut peab tõenäoliseks 21%
vastanutest (seejuures väga tõenäoliseks peab seda vaid 2,5% ja üsna tõenäoliseks 18,4%
vastanutest). Eestis käinutest peab lähema kolme aasta jooksul Eestisse reisimist tõenäoliseks
32%, mittekäinutest vaid 18%.

• Kuna Balti riike peetakse omavahel pigem sarnasteks, tähendab huvi ühe Balti riigi vastu ühtlasi ka huvi
teiste Balti riikide vastu – ning vastupidi. See tähendab, et valdav osa neist, kes on huvitatud Eestist, on
ühtlasi huvitatud ka Lätist ja Leedust. Samas ei huvitu üle 90% neist, kes ei ole huvitatud Eestist, ka
teistesse Balti riikidesse reisimisest.

• 24% neist, kes ei ole Eestisse reisimisest huvitatud, nimetas põhjusena, et Eesti lihtsalt ei tekita mingit
huvi, tundub ebaatraktiivne ja igav. 20% ütles, et nad ei tea Eestist kui sihtkohast eriti midagi või
üldse midagi. 19% ütles, et muud sihtkohad on huvipakkuvamad. 10% ütles põhjusena, et on juba
Eestis käinud.

• 20% neist, kes on huvitatud Eestisse reisimisest, nimetas huvi põhjusena soodsat hinnataset. 18%
nimetas põhjusena, et nad pole Eestis käinud, kuid miski on neis tekitanud uudishimu Eesti kui nende
jaoks uue, tundmatu või senikülastatud kohtadest mõnevõrra erineva sihtkoha vastu. 14,5% nimetas
põhjusena huvi kultuuri vastu, 13,7% nimetas põhjusena, et Eesti tundub neile põnev sihtkoht, 13,6%
nimetas põhjusena soovi külastada Tallinna, 12% nimetas põhjusena, et nad on kuulnud Eesti kohta
midagi head. 9% nimetas põhjusena, et neile pakuvad üldiselt huvi kõik uued sihtkohad ja nende hulgas
võiks käia ka Eestis (s.t. neil ei ole konkreetset huvi Eesti vastu).

• Neist, kes peavad tõenäoliseks tulla lähema kolme aasta jooksul Eestisse puhkusereisile, eelistaks
46% külastada ainult Eestit, 38% aga kombineerida reisi Eestisse teiste riikide külastusega
(ülejäänud 16% on valmis kaaluma mõlemat varianti).

• Ülekaalukalt kõige rohkem eelistatakse Eestisse reisides puhkust Tallinnas: 38% peab seda väga
ja 40% üsna huvipakkuvaks.

• Ajaveetmisvõimalustest ja tegevustest on ülekaalukalt kõige olulisemad restoranid ja kohvikud:
hea toidu ja joogi nautimist nimetas väga olulisena 49% ja üsna olulisena 41% Eestisse reisida
kavatsejaist. Teisel kohal on arhitektuur.

• Need, kes eelistaksid reisil külastada ainult Eestit, sooviksid valdavalt külastada vaid Tallinna. Reisil
on neile ülekaalukalt kõige olulisemad head restoranid, seejärel arhitektuur, ostud ja spaateenused.

• Need, kes eelistaksid reisi Eestisse kombineerida ka teiste riikide külastusega (eriti Läti ja
Leeduga), soovivad samuti kõige rohkem külastada Tallinna, kuid lisaks Tallinnale on nad eelmise
segmendiga võrreldes märksa enam huvitatud ka muude Eesti paikade külastamisest (eelkõige muude
linnade külastusest või autoringreisist mööda Eestit). Ajaveetmisvõimalustest on ka neile kõige
huvipakkuvamad restoranid, kuid võrreldes eelmise segmendiga ei ole huvi restoranide vastu nii
domineeriv ja nad on märksa rohkem huvitatud ka arhitektuurist, näitustest ja kultuurisündmustest.

TAUSTAINFO

Uuring viidi läbi veebiküsitlusena. Vastamiskutse saadeti e-postiga Norra uuringufirma Respons Analyse AS
veebiuuringute küsitluspaneeli liikmetele, kes teevad välisreise. Paneeli kuulub umbes 50 000 liiget, kellest
umbes pooled on sinna värvatud telefoni- ja pooled erinevate veebiküsitluste kaudu. Vastajate
registreerumine omal initsiatiivil ei ole võimalik. Uuringu sihtgrupiks olid Norra elanikud, kes teevad

2

ööbimisega puhkusereise välismaale vähemalt kord 2-3 a. jooksul (küsimust selliste reiside tegemise
kohta kasutati filterküsimusena enne ülejäänud küsimustiku täitmist).

Uuringu üldkogumiks on Norra alaline elanikkond vanuses 16-84. Norra Statistikaameti andmetel oli Norras
01.01.2014.a. seisuga 5,11 miljonit elanikku, kellest 4 miljonit ehk 78% kuulus vanusegruppi 16-84.
Järgnevates tabelites on esitatud küsitlusele vastanute arv ning 16-84a. elanikkonna struktuur vanusegrupiti
ja elukoharegiooniti. Veebiküsitluse eripäraks on see, et kuigi vanemaealiste elanike seas on
internetikasutajaid vähem kui nooremate ja keskealiste seas, on vastamisaktiivsus aktiivselt internetti
kasutavate vanemaealiste seas kõrgem kui kõige nooremate seas (s.t. 16-24a. vanusegruppi on kõige
raskem vastama motiveerida). Esitatud uuringutulemused on kaalutud soo, vanuse ja elukoharegiooni
lõikes vastavalt rahvastiku tegelikule struktuurile.

Uuringus kasutatud regionaalne jaotus:

Regioon Maakond Maakonna keskus
Oslo+ Akershus (Oslot ümbritsev mk)
Ida-Norra Hedmark Hamar

Oppland Lillehammer

Buskerud Drammen

Telemark Skien

Vestfold Tønsberg

Østfold Moss
Lõuna-
Norra

Aust-Agder Arendal

Vest-Agder Kristiansand

Rogaland Stavanger
Lääne-
Norra

Hordaland Bergen

Sogn og Fjordane Hermansverk

Møre og Romsdal Molde
Kesk-
Norra

Sør-Trøndelag Trondheim

Nord-Trøndelag Steinkjer
Põhja-
Norra

Nordland Bodø

Troms Tromsø

Finnmark Vadsø

Regioon: Oslo Akershus Ida-

Norra
Lõuna-
Norra

Lääne-
Norra

Kesk-
Norra

Põhja-
Norra

Kokku

vastanuid 204 107 268 113 179 65 75 1011
vastanute %-jaotus 20% 11% 27% 11% 18% 6% 7% 100%
kogu rahvastik (tuh.) 634 576 1352 752 876 441 478 5109
16-84a. rahvastik (tuh.) 508 443 1068 578 680 346 378 4001
16-84a. rahvastiku %-jaotus 13% 11% 27% 14% 17% 9% 9% 100%

Vanusegrupp: 16-24 25-34 35-44 45-54 55-64 65-74 75-84 kokku
vastanuid 72 169 177 185 211 170 27 1011
vastanute %-jaotus 7% 17% 18% 18% 21% 17% 3% 100%
rahvastik (tuh.) 605 683 719 698 597 457 241 4001
rahvastiku %-jaotus 15% 17% 18% 17% 15% 11% 6% 100%

Norra 16-79a. elanikkonna internetikasutus

Veebiküsitluse puhul tuleb silmas pidada, et see ei esinda kogu Norra elanikkonda, vaid ainult aktiivseid
internetikasutajaid. Samas on internetikasutus elanikkonna seas kõrge ning ühtlasi on aktiivsed
internetikasutajad ka aktiivsed reisijad. Nii Norra kui ka teiste riikide andmed näitavad, et kuigi 65-79a.
inimeste seas on internetikasutajaid vähem kui nooremate vanusegruppide seas, on 65-79aastased
internetikasutajad aktiivsemad reisijad kui need 65-79 a. inimesed, kes internetti ei kasuta. Seda tuleb
uuringutulemuste analüüsimisel ja kasutamisel kindlasti silmas pidada. Järgnevalt on esitatud Norra
Statistikaameti andmed Norra elanike internetikasutuse kohta.

3

% Norra 16-79a. elanikkonnast, kes kasutas internetti viimase kolme kuu jooksul (andmed koguti II kv. 2014)
 16-24 25-34 35-44 45-54 55-64 65-74 75-79 16-79
kõik 100 100 100 99 95 77 68 95
mehed 100 100 100 100 96 86 76 97
naised 100 100 100 98 94 69 61 94

% Norra 16-79a. elanikkonnast, kes kasutas internetti viimase kolme kuu jooksul järgmisteks tegevusteks:

(andmed koguti 2014.a. II kvartalis) 16-24 25-34 35-44 45-54 55-64 65-74 75-79 16-79

kasutas e-posti 95 98 96 92 82 66 58 89

luges ajalehti-ajakirju 97 96 94 90 83 67 54 88

kasutas internetipanka 82 98 98 95 86 68 55 88

otsis infot kaupade või teenuste kohta 96 94 96 92 82 59 46 87

otsis infot reisiteenuste kohta või broneeris neid 55 65 60 62 54 36 18 55

müüs interneti kaudu kaupu või teenuseid 22 34 33 24 23 14 3 25

% Norra 16-79a. elanikkonnast, kes ostis/ tellis interneti kaudu reisiteenuseid viimase 12 kuu jooksul:

(andmed koguti 2014.a. II kvartalis) 16-24 25-34 35-44 45-54 55-64 65-74 75-79 16-79

Ostis/ tellis reisiteenuseid (k.a. kohalik transport) 47 61 64 64 49 29 9 52
Allikas: Norra Statistikaameti elanikkonna uuring, II kv. 2014. Avaldatud: http://www.ssb.no/en/teknologi-og-
innovasjon/statistikker/ikthus .

ÜLEVAADE UURINGUTULEMUSTEST

Ööbimisega puhkusereisid välismaale (1011 vastajat)

Neist Norra elanikest, kes teevad ööbimisega puhkusereise välismaale, teeb 28% selliseid reise
vähemalt kolm korda aastas, 31% kaks korda aastas ja 29% kord aastas. Vaid 12% teeb selliseid
puhkusereise kord mitme aasta jooksul.

Ootuspäraselt on kõrgema hariduse ja sissetulekuga inimeste reisimisaktiivsus kõrgem. Erinevused
ilmnevad ka elukoharegioonide vahel. Kõige kõrgem on Oslo ja seda ümbritseva Akershusi elanike
reisimisaktiivsus: sealsetest välisreise tegevatest inimestest koguni 78% teeb mitu puhkusereisi aastas.

28

16 19
24

32
38 39 40

30 34

19
13 14

31

27
27

35
29

31
35

38

32 23

30

26 26

29

27

42

31 30
23

22 16

25 36

32
47 45

12

30

12 9 9 8 4 6
13

8
18

13 14

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kui tihti käite ööbimisega puhkusereisil välismaal? N=1011

kord 2-
3 aasta
jooksul

kord
aastas

2 korda
aastas

3+
korda
aastas

vanusegrupp elukoht

4

Nendega võrreldes mõnevõrra madalam on Ida- ja Lõuna-Norra elanike reisimisaktiivsus (umbes 60% teeb
mitu puhkusereisi aastas). Välisreise tegevatest Lääne-Norra elanikest umbes pool ning Kesk- ja Põhja-
Norra elanikest umbes 40% teeb mitu puhkusereisi aastas.

Vanusegruppide lõikes ilmneb, et vanemate vanusegruppide reisimisaktiivsus on noorematega võrreldes
tunduvalt kõrgem. Samas tuleb siin kindlasti silmas pidada küsitlusmeetodi mõju: 65-79aastased
internetikasutajad on üldiselt aktiivsemad reisijad kui need 65-79 a. inimesed, kes internetti ei kasuta. Norra
Statistikaameti elanikkonna uuringu järgi teevad kõige aktiivsemalt puhkusereise välismaale siiski 25-
44aastased ja seejärel 45-64aastased. 16-24aastaste reisimisaktiivsus on nende kahe grupiga võrreldes
mõnevõrra madalam ja 65-79aastaste reisimisaktiivsus nendega võrreldes veelgi madalam (tulenevalt
eelkõige vanemaealiste halvenenud tervisest).

Kas olete käinud Eestis ja Eesti lähiriikides? (1011 vastajat)

Meie piirkonna riikidest on Norra elanikud kõige rohkem külastanud Soomet (44% vastanutest) ning seejärel
Poolat (33%). Nii Lätis kui ka Eestis on käinud 19%, Leedus aga vaid 10% vastanutest. 33% pole käinud
üheski nimetatud riigis.

Vähemalt ühes Balti riigis on käinud 33% vastanutest. Seejuures vaid ühes Balti riigis on käinud 23%
vastanutest, kahes Balti riigis 6% ja kolmes Balti riigis vaid 4% vastanutest. Lätis või Eestis käinutest veidi
alla poole on käinud ka mõnes teises Balti riigis, samas Leedu külastust on märksa rohkem
kombineeritud teiste Balti riikide külastusega: Leedus käinutest 2/3 on ühtlasi käinud ka Lätis või Eestis.

Soomes käinuid on kõige rohkem Soomega piirneva piirkonna ehk Põhja-Norra elanike seas (neist on
Soomes käinud 64%). Järgneb Kesk-Norra, mille elanikest on Soomes käinud 53%. Oslo / Akershusi ja Ida-
Norra elanikest on Soomes käinud 44%, samas Lääne- ja Lõuna-Norra elanikest vaid kolmandik. Seevastu
Poolas käinuid on kõige rohkem just Lõuna-Norra elanike seas (kust on Poola linnadesse head
lennuühendused). Mõningad erinevused ilmnevad ka vanusegruppide vahel. Kui Soomes käinuid on rohkem
üle 55aastaste inimeste seas, siis Poolas käinuid on keskmisest mõnevõrra rohkem hoopis 16-44aastaste
seas.

Eestis käinuid on kõige rohkem sageli välismaale reisivate inimeste seas: need on kõrgema hariduse ja
sissetulekuga inimesed ning pealinna piirkonna elanikud. Neist, kes teevad vähemalt kolm puhkusereisi
aastas, on Eestis käinud 31%, harvem välismaale reisijatest aga oluliselt vähem. Oslo ja Akershusi elanikest
on Eestis käinud 27%, samas kõige vähem (12%) on Eestis käinuid Norra lääneranniku elanike seas.

9 13
23

35 35
20

29 34 31
17 22 22

16

33

37

33
27

28

34
31

31

28

36
4437

44
29

25
28

34

28 26 28

36

37 2440

10 10 6 11
17

8 9 11 18
6 10

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kui tihti käite ööbimisega puhkusereisil välismaal? N=1011

kord 2-
3 aasta
jooksul

kord
aastas

2
korda
aastas

3+
korda
aastas

haridustase

brutosissetulek
leibkonnaliikme kohta
(Norra kroonides) kas leibkonnas on lapsi?

5

Nooremate inimeste seas (eelkõige 16-24a. vanusegrupis) on keskmisest vähem Eestis käinuid, kuna neil
on olnud vähem aega maailmas ringi reisida ja erinevaid kohti külastada.

% vastanutest, kes on käinud Eestis:

 Elukoharegioon Teeb puhkusereise välismaale:

Kõik
Oslo+
Akershus

Ida-
Norra

Lõuna-
Norra

Lääne-
Norra

Kesk-ja
Põhja-Norra

3+ korda
aastas

2 korda
aastas

kord
aastas

kord 2-3 aasta
jooksul

19% 27% 19% 19% 12% 17% 31% 19% 12% 9%

Haridustase Brutosissetulek leibkonnaliikme kohta (NOK)
põhi-, kutse- v.

keskharidus
1-3 aastat

kõrgharidust
4+ aastat

kõrgharidust
alla

200 000
200 000 -
279 999

280 000 -
359 999

üle
360 000

ei
avalda

11% 22% 25% 11% 14% 22% 23% 15%

Kui sarnased Eestiga on lähiriigid puhkusesihtkohtadena? (1011 vastajat)

Vaid kolmandik vastanutest soovis või oskas avaldada oma arvamust selle kohta, kuivõrd sarnased on
lähiriigid ja Eesti puhkusesihtkohtadena. Neist vastanutest, kes olid käinud nii Eestis kui ka nimetatud riigis
(millega Eestit võrreldi), andis hinnangu üle 80%. Parema ülevaate saamiseks on parempoolsel joonisel
esitatud tulemused ainult arvamust avaldanute kohta.

Kõigi vastanute seas olid need, kes pidasid Eestit ja Soomet erinevaks, mõningases ülekaalus (59%
arvamust avaldanutest pidas neid pigem erinevateks, 41% pigem sarnasteks). Poola puhul olid tulemused
vastupidised: need, kes pidasid Eestit ja Poolat sarnaseks, olid väikeses ülekaalus. Lätit ja Leedut aga pidas
valdav osa (u. 85%) vastanutest Eestiga sarnaseks.

Kui vaadata neid vastanuid, kes olid käinud nii Eestis kui ka nimetatud riigis (millega Eestit võrreldi), siis
Soome puhul oli hinnangute suhe täpselt sama nagu kõigi vastanute puhul (s.t. Eesti ja Soome külastamise
kogemus nende arvamust ei muutnud). Samas Poola ja Eesti külastamise kogemus oli pannud vastajaid
mõnevõrra rohkem tajuma neid kahte riiki erinevatena. Läti/ Leedu ja Eesti külastamise järel oli neid riike
erinevateks pidavate vastanute osakaal kasvanud isegi veelgi rohkem kui Poola puhul (kõigist arvamust
avaldanud vastanutest pidas Lätit ja Eestit puhkusesihtkohtadena pigem erinevateks 15%, samas mõlemat
riiki külastanud vastanute seas oli nende osakaal kasvanud 29%-ni). Sellest hoolimata on Läti/ Leedu ja
Eesti külastamise kogemusega inimeste seas ikkagi ülekaalus need, kes peavad Eestit Läti ja Leeduga
pigem sarnaseks (u. 70% peab neid pigem sarnasteks, u. 30% pigem erinevateks).

13 17
27 28 34 39

56 60
19 13

5 5

49 43
25

25
68 70 69 67

17 18 20 15

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soome Poola Leedu Läti Soome Poola Leedu Läti

Kui sarnased Eestiga on lähiriigid puhkusesihtkohtadena?

Ei
oska
öelda

Pigem
erinev

Pigem
sarna-
ne

Kõik vastajad (N=1011)
Vastajad, kes on käinud

nimetatud riigis ja Eestis

41
57

84 85

41 47
69 71

59
43

16 15

59 53
31 29

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Soome Poola Leedu Läti Soome Poola Leedu Läti

Kõik vastajad (välja on jäetud
need, kellel seisukoht puudus)

Vastajad, kes on käinud nime-
tatud riigis ja Eestis (välja jäetud
need, kellel seisukoht puudus)

Kui sarnased Eestiga on lähiriigid puhkusesihtkohtadena?

Ainult need vastajad, kes arvamust avaldasid.
Pigem erinev Pigem sarnane

6

Eestit ja Poolat sarnaseks pidavaid inimesi on 16-54aastaste seas mõnevõrra rohkem kui neid riike
erinevateks pidavaid inimesi. 55-84aastaste seas aga jagunesid hinnangud enam-vähem võrdselt. Läti ja
Leedu puhul aga võib öelda, et mida noorem vanusegrupp, seda rohkem domineerivad vastanute seas
need, kes peavad Eestit Läti ja Leeduga pigem sarnaseks.

16 16
9 11 13 16

25 22
15

21
10 11

23 19

19
22 15

15

17
14

13
11

10 11

61 65
73

67
72 70

58
64

72 68

80 78

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

16-24 25-34 35-44 45-54 55-64 65-84 16-24 25-34 35-44 45-54 55-64 65-84

Soome Poola

Kui sarnased Eestiga on Soome ja Poola puhkusesihtkohtadena? N=1011

Ei
oska
öelda

Pigem
erinev

Pigem
sarna-
ne

36 33
28 27

19 17

39 37
28 27

19 19

5
5

4 4

4 6

2 6

5 5

5 6

59 62
68 69

77 78

58 57
67 68

76 76

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

16-24 25-34 35-44 45-54 55-64 65-84 16-24 25-34 35-44 45-54 55-64 65-84

Leedu Läti

Kui sarnased Eestiga on Leedu ja Läti puhkusesihtkohtadena? N=1011

Ei
oska
öelda

Pigem
erinev

Pigem
sarna-
ne

7

Kui huvitatud olete järgmiste sihtkohtade külastamisest? (1011 vastajat)

Küsitud viiest riigist pakuks kõige rohkem huvi Poola külastamine (millest on väga või üsna huvitatud kokku
57% vastanutest). Järgnevad Soome (48%) ja Eesti (47%). Mõnevõrra vähem tuntakse huvi Läti (43%) ja
Leedu (38%) vastu.

• Poola ja Soome pakuvad kõige rohkem huvi noorematele vanusegruppidele: Poola eriti 25-34aastastele

ning Soome eriti 16-24aastastele. Nendega võrreldes on huvi Balti riikide vastu vanusegruppide lõikes
ühtlasem.

• Seevastu elukoharegioonide lõikes ilmnevad erinevused just Balti riikide puhul: kõigi Balti riikide vastu on
suurem huvi Oslo/ Akershusi, Ida-Norra ning Kesk- ja Põhja-Norra piirkonnas. Samas Lõuna- ja Lääne-
Norras on huvi Balti riikide vastu ülejäänud Norra piirkondadega võrreldes madalam. Huvi Poola ja
Soome vastu on aga elukoharegioonide lõikes üsna ühtlane.

13 9 8 8 6

44
39 39 35

32

25
36

31 34
37

13 11
14 15 16

6 5 8 8 8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Poola Soome Eesti Läti Leedu

Kui huvitatud olete järgmiste riikide külastamisest? N=1010

Ei oska
öelda

Pole üldse
huvitatud

Pigem pole
huvitatud

Mõnevõrra
huvitatud

Väga
huvitatud

9
21

8 10 7
14

7
14

6 10

40

50

35
43

36

52

33

44

31

43

27

21

36

36

33

26

35

32

38

32

17

5

13

8

16

6

16

9

17

12
7 3 7

2
9

2
9

2
9

3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

pole
käinud

käinud pole
käinud

käinud pole
käinud

käinud pole
käinud

käinud pole
käinud

käinud

Poola Soome Eesti Läti Leedu

Kui huvitatud olete järgmiste riikide külastamisest? N=1011 (eraldi
vastanud, kes on käinud ja vastanud, kes pole käinud antud riigis)

Ei oska
öelda

Pole
üldse
huvitatud

Pigem
pole
huvitatud

Mõne-
võrra
huvitatud

Väga
huvitatud

8

• Sissetulekugruppide lõikes on Poolast huvituvaid inimesi rohkem kõige kõrgema sissetulekuga inimeste
seas, Balti riikidest huvitatuid aga pigem keskmise sissetulekuga inimeste seas. Soome puhul
sissetulekugruppide vahel suuri erinevusi ei ilmnenud.

• Iga riigi vastu on suurem huvi nende seas, kes on selles riigis juba käinud. Kõige väiksem on vahe
Soome puhul: sinna reisimisest on huvitatud 53% Soomes käinutest ja 43% mittekäinutest. Eesti puhul on
vahe aga märksa suurem: Eestisse reisimisest on huvitatud 66% Eestis käinutest ja 43% mittekäinutest.

• Kuna Balti riike peetakse omavahel pigem sarnasteks, tähendab huvi ühe Balti riigi vastu ühtlasi ka huvi
teiste Balti riikide vastu – ning vastupidi. See tähendab, et valdav osa neist, kes on huvitatud Eestist, on
ühtlasi huvitatud ka Lätist ja Leedust. Samas ei huvitu üle 90% neist, kes ei ole huvitatud Eestist, ka
teistesse Balti riikidesse reisimisest.

Kui tõenäoliselt tulete lähema kolme aasta jooksul Eestisse puhkusereisile? (1011 vastajat)

• Huvi Eestisse reisimise vastu ei tähenda veel kavatsust tegelikult Eestisse reisida. Kui 47% vastanutest

on huvitatud Eestisse reisimisest (seejuures 8% on väga huvitatud ja 39% on mõnevõrra huvitatud), siis
lähema kolme aasta jooksul Eestisse puhkusereisile tulekut peab tõenäoliseks 21% vastanutest
(seejuures väga tõenäoliseks peab seda vaid 2,5% ja üsna tõenäoliseks 18,4% vastanutest).

• Neist, kes nimetas eelmises küsimuses Eesti külastamist väga huvipakkuvaks, peab lähema kolme aasta
jooksul Eestisse puhkusereisile tulekut tõenäoliseks koguni 70%. Neist, kes nimetas Eesti külastamist
mõnevõrra huvipakkuvaks, peab reisi tõenäoliseks vaid 37%. Üheks oluliseks põhjuseks on lihtsalt selle
segmendi väiksem reisimisaktiivsus. Teiseks aga ilmneb selle segmendi vastustest lahtisele küsimusele
(miks Eestisse reisimine huvitab?), et miski on küll neis Eesti vastu huvi tekitanud ja nad on Eesti suhtes
positiivselt meelestatud, kuid selle segmendi teadlikkus Eestis pakutavast on siiski madalam kui neil, kes
peavad reisi tõenäoliseks. Muuhulgas on sellel segmendil vähem kokkupuudet enda või tuttavate isiklikul
Eesti külastuse kogemusel põhineva infoga.

• Tõenäolisi Eestisse reisijaid (eriti neid, kes nimetasid seda väga tõenäoliseks) on keskmisest rohkem

Oslo ja Akershusi elanike seas ning seejärel Ida-Norra elanike seas.
• Sissetulekugruppide lõikes on nii Eestist huvitatuid kui ka Eestisse reisimist tõenäoliseks pidavaid

vastanuid ülejäänutega võrreldes veidi rohkem pigem keskmise sissetulekuga inimeste seas.
• Nii huvi kui ka tõenäosus Eestisse reisida on kõige kõrgem nende seas, kes teevad vähemalt kolm

puhkusereisi aastas: 57% neist peab Eestit huvipakkuvaks ja 32% peab Eestisse reisimist tõenäoliseks
(sh. 4% väga tõenäoliseks ja 28% üsna tõenäoliseks). Harvem välismaale reisivatest inimestest peab
Eestit huvipakkuvaks veidi üle 40%, kuid tõenäosus ka tegelikult Eestisse reisida väheneb vastavalt
sellele, mida harvem välismaale reisitakse. Kord aastas välismaale reisivatest inimestest vaid 1% peab
lähema kolme aasta jooksul Eestisse reisimist väga tõenäoliseks ja 13% üsna tõenäoliseks. Kord 2-3

4
7

%

5
2

%

4
7

%

4
2

%

4
8

% 5
0

%

4
3

%

5
1

%

4
9

%

4
4

%

3
3

%

5
4

%

2
1

%

1
8

% 2
0

% 2
3

%

1
9

%

2
3

%

2
4

% 2
8

%

2
2

%

1
3

% 1
7

% 2
0

%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

% vastanutest, kes:

on huvitatud Eestisse reisimisest tõenäoliselt tulevad Eestisse puhkusereisile lähema 3 a. jooksul

vanusegrupp elukoharegioon

9

aasta jooksul välismaale reisijatest ei pea Eestisse reisimist väga tõenäoliseks mitte keegi, mõnevõrra
tõenäoliseks peab seda 6%.

• Eestis käinutest peab lähema kolme aasta jooksul Eestisse reisimist tõenäoliseks 32%,
mittekäinutest vaid 18%.

• Nii huvi kui ka tõenäosus Eestisse reisida on kõrgem ka nende seas, kes pole käinud Eestis, kuid
on käinud mõnes teises meie piirkonna riigis. Neist, kes on käinud Lätis või Leedus, kuid mitte Eestis,
peab Eestisse reisimist tõenäoliseks 26%. Neist, kes on käinud ühes või mitmes meie piirkonna riigis
(Lätis, Leedus, Poolas või Soomes, aga mitte Eestis), peab Eestisse reisimist tõenäoliseks 24%. Samas
neist, kes pole käinud üheski nimetatud riigis, peab Eestisse reisimist tõenäoliseks vaid 10%. See tuleneb
ühelt poolt sellest, et need inimesed reisivad üldiselt harvem, teiselt poolt aga nende väiksemast huvist
seda tüüpi sihtkohtade vastu.

Põhjused, miks Eestisse reisimine ei huvita (467 vastanut)

Neilt 467 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 nimetatu kodeeritud ühtlasi mitme erineva märksõna alla.

• 24% neist, kes ei ole Eestisse reisimisest huvitatud, nimetas põhjusena, et Eesti lihtsalt ei tekita mingit

huvi. Mainiti, et Eesti tundub ebaatraktiivne ja igav ning seal ei tundu olevat midagi põnevat, mille pärast
reisi isegi kaalumisele võtta.

• 20% ütles, et nad ei tea Eestist kui sihtkohast eriti midagi või üldse midagi, seetõttu ei tea nad ka
ühtegi põhjust, miks peaks Eestisse reisima. Vastajad mainisid muuhulgas, et Eesti kohta pole näha
meedias reklaami või infot ja nad ei tunne kedagi, kes oleks Eestis käinud. Seda nimetasid eelkõige
nooremad inimesed.

• 19% ütles, et muud sihtkohad on huvipakkuvamad. Suurem osa ütles, et neil on soovinimekirjas palju
muid riike, mida tahaks külastada ning Eesti sinna ei mahu, või kui, siis alles pärast atraktiivsemate
sihtkohtade külastamist. Mõned mainisid ka konkreetseid riike, mida nad eelistavad või millega neil on
perekondlikud sidemed.

• 10% ütles põhjusena, et on juba Eestis käinud. Osa vastanuid ütles, et üks kord oli piisav, kuid
sõnastusest ei selgunud, kas põhjuseks oli mõni ebameeldiv kogemus või nägid ja kogesid nad lihtsalt
juba kõike, mida tahtsid. Osa vastanuid põhjendas, et on Eestis juba piisavalt näinud ja nüüd eelistavad
külastada muid riike, kus nad pole veel käinud või mis on neile huvipakkuvamad. 2,4% vastanutest
nimetas eelmise reisiga seoses konkreetseid ebameeldivaid kogemusi, eelkõige ebasõbralikku
teenindust.

• 6% ütles, et eelistab soojemaid maid / rannapuhkuse sihtkohti.

4
1

%

5
4

%

4
7

%

4
4

%

5
7

%

4
6

%

4
0

% 4
3

%

6
6

%

4
3

%

5
6

%

5
0

%

3
2

%

1
5

%

2
7

%

2
2

%

1
9

%

3
2

%

2
3

%

1
4

%

6
%

3
2

%

1
8

%

2
6

%

2
4

%

1
0

%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%
55%
60%
65%
70%

% vastanutest, kes:

on huvitatud Eestisse reisimisest tõenäoliselt tulevad Eestisse puhkusereisile lähema 3 a. jooksul

Kui tihti käite ööbimisega
puhkusereisil välismaal?

brutosissetulek leibkonnaliikme
kohta (Norra kroonides)

10

• 4% ütles, et neile ei meeldi reisida endistesse idabloki riikidesse, kuna see pole atraktiivne piirkond
ja sellega seostub erinevaid negatiivseid tegureid: kuritegevus, ebasõbralikud inimesed, halb teenindus,
vilets toit, kommunism.

• 2,2% nimetas põhjusena kuritegevust. Valdav osa neist, kes seda nimetasid, pole Eestis käinud,
seega on tegemist eelarvamusega, mida enamasti seostatakse kogu endise idablokiga.

Kokkuvõttes on kõige olulisem põhjus vähene teadlikkus Eestist: seetõttu ei teata Eestist midagi,
mis võiks isegi huvi või uudishimu äratada ja motiveeriks Eestit võimalike huvipakkuvate
sihtkohtade hulgas vähemalt kaaluma.

Näiteid vastustest:
• Ebameeldivad kogemused eelmisel reisil Eestisse.
• Ei meeldinud. Vilets teenindus ja ebaviisakad töötajad hotellides, restoranides ja poodides.
• Olen Eestis käinud, teenindus oli vilets ja kogu aeg sadas.
• Olen käinud. Üks kord oli piisav.
• Ootasin eelmisel korral muuhulgas paremaid ostuvõimalusi.
• Olen Eestis käinud. Enne, kui sinna tagasi minna, on nimekirjas palju muid kohti, mida külastada.
• Olen juba käinud. Reisin pigem uutesse sihtkohtadesse või kohtadesse, mis meeldisid mulle rohkem.
• Olen käinud Eestis mitu korda. Eesti on kõigist küsitud riikidest kõige ebahuvitavam, Poola on kõige

huvipakkuvam. (Vastaja, kes on käinud Eestis, Lätis, Leedus, Poolas ja Soomes).
• Olen juba käinud. Kena koht, kuid vaataksin pigem midagi uut.
• Eesti ei olnud piisavalt huvitav, et sinna teist korda minna.
• Olen Eestis käinud, kogun uusi sihtkohti.
• Ida-Euroopa ei ole minu reisisoovide nimekirjas kõrgel kohal.
• Ida-Euroopas pole midagi atraktiivset. Ainuke teema, mis mul sellega seostub, on kuritegevus.
• Idabloki riik, meenutab nõukogude aega.
• Pole endisest idablokist eriti huvitatud.
• Idablokk, kuritegevus, väga ebahuvitav.
• Ida-Euroopa ei ahvatle. Vähe sõbralikke inimesi ja igav toit.
• Seostub idablokiga, lisaks ka Ida-Euroopa riikide toiduga, mis ei paku gurmee-elamusi.
• See on endine idabloki riik, asub kaugel põhjas ja seal pole seetõttu head kliimat. Hinnatase on üsna

kõrge, see seostub mulle Ida-Euroopa riikide organiseeritud kuritegevusega ja üleüldse pole mul seal
midagi teha.

• Tean Eestist vähe. Niipalju, kui ma tean, on seal vähe loodust ja vähe vaatamisväärset.
• Ei tea Eestist midagi ja kui ma vahel harva sõidan välismaale, eelistan sooja kliimat ja võib-olla veidi

eksootilisemaid riike kui Eesti.
• Pole mingit arvamust Eesti kohta – ei poolt ega vastu.
• Mul pole mingit arvamust ega teadmisi Eesti kohta ega selle kohta, miks seda peaks külastama.
• Pole Eestiga mingeid sidemeid. On palju muid kohti, mis on mulle huvipakkuvamad ja kutsuvad

külastama.
• Olen Eestist väga vähe kuulnud. Ei tunne kedagi, kes oleks Eestis käinud.
• Pole mingit ettekujutust sellest riigist ja mida see võiks pakkuda.
• Ei tea Eestist midagi, pole lihtsalt kunagi sellele mõelnud.
• Ei tunne Eestit. On palju muid kohti, kuhu tahaksin reisida. Aeg ja raha ei võimalda rohkem reisida.
• Ei tea, kas seal on midagi huvitavat.
• Pole huvitav. Pole näinud ühtegi reklaami.
• Täiesti ebahuvitav.
• Ei tea midagi Eestist ega sellest, mida seal teha.
• Mul pole Eestist mingit ettekujutust, Eestiga ei seostu midagi.
• Ei tea Eestist midagi. Muu Ida-Euroopa on rohkem tuntud ja turundatud ja ma tunnen inimesi, kes on neis

riikides käinud ja neid soovitanud.
• Pole Eestist palju kuulnud – ei meediast ega seal käinud inimestelt.
• Mulle tundub, et seal on palju kuritegevust. Mul ei ole alati reisikaaslast, aga vahel, kui leian kellegi,

kellega koos reis ette võtta, on lihtsam kokku leppida mõni teine sihtkoht.
• Reisin tavaliselt talvepuhkuse ajal ja sel ajal on Eestis ilmselt kõige külmem aeg.
• Meil on teises riigis puhkemaja. Ja Balti riikidest pole positiivset kuvandit.
• Ei oska öelda, võib-olla sellepärast, et mulle meeldivad Läti ja Riia rohkem?
• Mul on kindlad sihtkohad pikemalt ette planeeritud, Ida-Euroopa on paraku viimasel kohal.
• Reisin ainult USA-sse, kus mul on pereliikmeid.
• Eesti ei paku midagi erilist, mida ma mujalt ei leiaks.
• Ei tundu, et seal oleks midagi erilist vaadata.

11

• Muud sihtkohad ahvatlevad rohkem. Ma ei tea Eestist kui puhkusesihtkohast palju (välja arvatud spaa) ja
seetõttu on muud sihtkohad soovinimekirjas eespool.

• Mis on Eestis sellist, mida Norras pole?
• Ei näe midagi, mis ahvatleks mind sinna reisima. Endine nõukogude riik, kus on palju probleeme.
• Ma arvan, et seal on suur oht petta saada, seal on palju korruptsiooni.
• See on sihtkoht pensionäridele ja koduperenaistele, kes otsivad odavaid ostuvõimalusi.
• Mul on mulje, et see pole sihtkoht minu maitsele.
• Eesti ei paku seda, mida ma puhkusereisilt otsin.
• Ei ole puhkusesihtkoht minu jaoks. Külm, lauskmaa, pole mägesid.
• See tundub hall ja igav ja väga sarnane näiteks Ukraina /Kiieviga, mida ma olen varem külastanud.
• Olen käinud Lätis. Tundub, et Eesti on sarnane…
• Olen käinud Riias. Pole soovi näha teisi selle piirkonna riike.
• Halvad majutustingimused turistidele - pole kindel hotellide kvaliteedis. (vastaja, kes pole Eestis käinud)
• Töötan niigi iga päev eestlastega koos…
• Halvad kogemused eestlastega. (vastaja, kes pole Eestis käinud)
• Armastan linnapuhkust lõuna pool.
• Mulle meeldivad sooja kliimaga sihtkohad. Päike ja rand. Eelistan ka linnapuhkuseks sooja kliimat:

näiteks Rooma, Barcelona, Madrid jne.

Põhjused, miks Eestisse reisimine huvitab (465 vastanut)

Neilt 465 vastanult, kes ütlesid, et nad on huvitatud Eestisse reisimisest, küsiti samuti põhjust (lahtise
küsimusena). Kuna osa vastanuid nimetas mitmeid erinevaid märksõnu või teemasid, siis on sellisel puhul
ühe vastaja poolt nimetatu 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 tunnegi.

• 20% neist, kes on huvitatud Eestisse reisimisest, nimetas huvi põhjusena soodsat hinnataset. Mõned

mainisid näiteks, hinnatase tekitab tunde, et oma puhkuseraha eest on võimalik palju kogeda, mõned
mainisid konkreetsemalt soodsaid ostuvõimalusi või soodsat sööki ja jooki.

• 18% neist, kes on huvitatud Eestisse reisimisest, nimetas huvi põhjusena, et nad pole Eestis käinud,
kuid miski on neis tekitanud uudishimu Eesti kui nende jaoks uue, tundmatu või senikülastatud
kohtadest mõnevõrra erineva sihtkoha vastu.

• 14,5% nimetas põhjusena huvi kultuuri vastu.
• 13,7% nimetas põhjusena, et Eesti tundub neile põnev sihtkoht.
• 13,6% nimetas põhjusena soovi külastada Tallinna.
• 12% nimetas põhjusena, et nad on kuulnud Eesti kohta midagi head. Mainiti tuttavaid, kes on Eestis

käinud ja seda kiitnud, aga ka tuttavaid või pereliikmeid, kes elavad Eestis või on sealt pärit.
• 9% nimetas põhjusena, et neile pakuvad üldiselt huvi kõik uued sihtkohad ja nende hulgas võiks käia ka

Eestis (s.t. neil ei ole konkreetset huvi Eesti vastu).
• 9% nimetas põhjusena, et Eestil on huvitav ajalugu.
• 8% nimetas põhjusena eelnevaid meeldivaid reisikogemusi – mainiti soovi külastada samu kohti (näiteks

Tallinna), aga ka soovi näha rohkem või muid kohti kui eelmisel reisil.
• 5% nimetas põhjusena huvi arhitektuuri vastu – mainiti lihtsalt üldisemat arhitektuurihuvi, aga mõnel

korral ka konkreetsemat huvi vanalinna või vanade ehitiste vastu.
• 5% nimetas põhjusena toitu või jooki – mainiti nii soodsat hinnataset kui ka head kvaliteeti.
• 5% nimetas põhjusena lühikest vahemaad Norrast – eelkõige mainiti, et lühikese vahemaa tõttu sobib

Eesti hästi lühireisiks.
• 4% nimetas põhjusena spaapuhkuse võimalusi. Valdav osa seda nimetanutest mainis spaateenuseid

koos muude põhjustega, eelkõige arhitektuuri ja kultuuriga.
• 3% nimetas põhjusena sõbralikke ja meeldivaid inimesi.

Hinnataset nimetasid reisihuvi tekitava põhjusena eelkõige nooremad vanusegrupid: 16-44aastastest
nimetas seda 28%, 45-64aastastest 13% ja 65-84aastastest vaid 6%. Samas nimetasid keskealised ja
vanemad inimesed noorematega võrreldes mõnevõrra rohkem põhjusena huvi kultuuri, ajaloo või arhitektuuri
vastu või seda, et Eesti tundub põnev sihtkoht.

12

Näiteid vastustest:
• Odav puhkusesihtkoht. Jõuab kiiresti kohale. Palju vaatamisväärsusi. Olen kuulnud positiivseid arvamusi

Tallinna kohta. Lühikesed vahemaad.
• Odav toit ja jook, Ida-Euroopa kultuur.
• See on kena ja odav linn! Mulle meeldivad Ida-Euroopa maad, sest seal on odav ja sinna on lihtne minna!

Pluss palju kultuuri ja ajalugu.
• Odav maa spaateenuste ja paljude suurepäraste vanade ehitistega.
• Odav, ajalooline, lähedal.
• Odavad ostud ja head spaateenused.
• Madal hinnatase. Mul on varasemast head kogemused nii Tartust kui ka Tallinnast.
• Odav, kena ja sinna on lihtne minna pikaks nädalalõpuks.
• Meeldivad inimesed ja soodsad hinnad. Tallinn on kena linn.
• Odav ja huvitavad kogemused.
• Väga kena, meeldivad inimesed ja head hinnad norralastele.
• Põnev vanalinn, odav.
• Seal saab oma raha eest palju.
• Tundmatu riik, uued kultuurilised kogemused.
• Meist erinev, kultuur, odav massaaž ja alkohol.
• Põnev ajalooline arhitektuur, kenad vanad linnad.
• Kultuur, ajalugu ja maa, mis on seotud Skandinaaviaga. Tean sellest väga vähe - on huvitav tundma

õppida.
• Ajalugu. Eesti seos Skandinaaviamaadega, samas on see palju aastaid olnud nõukogude võimu all.
• Sest neil on huvitav ajalugu, kus on mõjusid nii idast kui ka läänest.
• Ajalooline, sõbralikud inimesed, hea toit, soodsad hinnad ja hea õlu.
• Ilusad hooned, odav, spaa.
• Arhitektuur ja ajalugu. Head spaateenused.
• Meeldiv suvekogemus, eelistatult spaahotellis.
• See on põnev ja ma pole seal varem käinud.
• Näha ajalooliste hoonete ja maaliliste tänavatega Tallinna. Ostuvõimalused pakuvad ka huvi ja mõõdukad

hinnad meelitavad.
• Põnev, kultuur, ajalugu, kunst, erinev.
• Arvan, et see on huvitav. Endine kommunistlik riik, huvitav ajalugu.
• Huvitav maa. Olen käinud Tallinnas, tahaksin Eestit rohkem näha.
• On põnev näha maad, mis saadab siia nii palju oskustöölisi ja ka mõned pätid ning mis oli osa NSV

Liidust.
• Põnev ja erinev, kuid lähedal ja odav.
• Väga hea toit ja head hinnad.
• Meeldiv maa. Hea toit. Hea teenindus. Taskukohane.
• Olen seal ühe korra käinud. Linn, rahvas, toit, kultuur, hinnad meeldisid.
• Riik, mida ma olen mitu korda külastanud. Vana ajalugu. Samas kaasaegsem kui teised Balti riigid.
• Eelnev reis pakkus häid kogemusi ja positiivse mulje korralikust riigist, kus on hea infrastruktuur, hea toit,

head joogid ja tõenäoliselt ka ilusad rannad.
• Olen käinud Tallinnas ja lähen kindlasti jälle. Meeldiv kultuur, ajalugu, ostuvõimalused jne.
• Käin Eestis tihti. See on põnev, isegi venelaste kartus ja mõned iseärasused annavad reisile "vajaliku

vürtsi". Tallinn ja vanalinn on põnevad, kuid maakohad on veel palju huvitavamad.
• Olen käinud ainult Tallinnas, kuid tahaksin riiki rohkem näha.
• Olen käinud Tallinnas nädalalõpureisil. Olin linnast lummatud, eriti vanalinnast. Tahaksin seda uuesti

kogeda.
• Mulle meeldis seal. Olin seal talvel, tahaksin sinna minna ka suvel.
• Eelmisel korral oli seal tore. See ei ole minu esimene valik reisisihina, kuid meelitab uuesti külastama.
• Eelmisel korral oli seal mõnus. Kahjuks oli see vaid nädalalõpureis.
• Olin seal tudengina 1991.a. sügisel ja tahaksin minna uuesti, et näha, kuidas see on vahepeal arenenud.
• Olen seal käinud. Odav. Palju vaadata. Hea toit. Hea meelelahutus.
• Olen ühe korra käinud ja mulle meeldis. Põnev kultuur ja spaa.
• Et näha rohkem seda maad, kogeda kultuuri ja näha vanu ehitisi.
• Olen kuulnud Tallinna kohta palju positiivset ja seetõttu tahan seda näha. Huvi ajaloo vastu.
• Tundub huvitav sihtkoht. Olen käinud Lätis ja seal mulle meeldis.
• Olen kuulnud sõpradelt Eesti kohta palju head.
• Paljud sõbrad ja tuttavad on seal käinud, positiivsed muljed.
• Mul on Eestis pereliikmeid ja sõpru.
• Minu lähedane sõber on sealt ja räägib palju Eestist.

13

• Ainult selleks, et kogeda midagi uut. Lisaks on seal odav.
• Kogeda midagi uut, uus kultuur, arhitektuur.
• Kogeda teistsugust kultuuri, mis samas asub Norrale väga lähedal.
• Midagi uut, riik, kus ma pole varem käinud.
• Tahan kogeda midagi uut - ja seetõttu soovin külastada uusi riike, mis iganes need ka poleks.
• Pole seal käinud, mulle meeldib alati reisida kohtadesse, kus ma pole varem käinud.
• Ma pole kunagi selles Euroopa piirkonnas käinud ja kujutan ette, et võiksin millalgi Balti riike külastada.
• Pole seal varem käinud. Natuke eksootiline.
• Olen Ida-Euroopas vähe käinud - erinevalt muust Euroopast.
• Sest tahan näha kõiki riike.
• Pole seal kunagi käinud, teised räägivad, et seal on hea toit ja tore olla. Huvitav ajalugu.
• Pole seal kunagi käinud. On huvitav näha uusi kohti ja eriti riiki, mis on Norrale nii lähedal.
• See on geograafiliselt üsna lähedal ja mulle tundmatu.
• Midagi erinevat sellest, kus me tavaliselt käime.
• Näha, kas see on sama meeldiv kui Poola.
• Lähedane naaber, intrigeeriv ajalugu, sõbralikud inimesed, sümpaatne hinnatase, suurepärane

arhitektuur jne.
• See on nii väike riik - väikeste riikide külastamine on mõnus ja turvaline. Peaaegu samast kategooriast

nagu San Marino, Vatikan, Andorra, Monaco jne, kuid meile isegi lähemal.

Kas eelistaksite külastada ainult Eestit või kombineerida seda teiste riikide külastusega? (218
vastanut)

• Neist, kes peavad tõenäoliseks tulla lähema kolme aasta jooksul Eestisse puhkusereisile,

eelistaks 46% külastada ainult Eestit, 38% aga kombineerida reisi Eestisse teiste riikide
külastusega (ülejäänud 16% on valmis kaaluma mõlemat varianti). Sihtkohtadest, mida soovitakse
Eestiga kombineerida, nimetati kõige rohkem Lätit (22% Eestisse reisida kavatsejatest), seejärel Leedut,
Soomet ja Peterburit (kõiki 19%) ning ülejäänutega võrreldes vähem Rootsit (10%). Lätit ja Leedut
nimetanud enamasti kattuvad, s.t. nad soovivad käia kõigis kolmes Balti riigis.

• Nendes linnades või maakondades, kust on Eestisse otselennuühendus (Oslo ja selle lähiümbrus ning
Sør-Trøndelag), on suurem eelistus külastada ainult Eestit, ülejäänud maakondades on aga mitme riigi
külastuse eelistajaid veidi rohkem kui ainult Eestit külastada soovijaid. Piirkondades, kust Eestisse
otselende pole, ongi loogilisem sõita näiteks Riiga ja kombineerida Lätiga ka Eesti (ja Leedu) külastus.

Millist reisi Eestisse eelistaksite? (218 vastanut)

• Ülekaalukalt kõige rohkem eelistatakse Eestisse reisides puhkust Tallinnas: 38% peab seda väga

ja 40% üsna huvipakkuvaks. Teise võimaliku variandina nimetati puhkust muudes linnades väljaspool
Tallinna: seda nimetas väga huvipakkuvaks 9% ja üsna huvipakkuvaks 29%. Maapuhkust nimetas väga
või mõnevõrra huvipakkuvana 17% ja organiseeritud bussiringreisi 10%.

• Ajaveetmisvõimalustest ja tegevustest on ülekaalukalt kõige olulisemad restoranid ja kohvikud:
hea toidu ja joogi nautimist nimetas väga olulisena 49% ja üsna olulisena 41% Eestisse reisida
kavatsejaist. Teisel kohal on arhitektuur, mida nimetas väga olulisena 20% ja üsna olulisena 40%.
Järgnevad ostud, looduslikult kaunid kohad, näitused ja spaateenused.

• Kõik vanusegrupid nimetasid ülekaalukalt kõige olulisemana restorane (neid nimetas väga või üsna
olulisena umbes 90% kõigist vanusegruppidest. Üle 45aastased nimetasid teisena arhitektuuri (üle
45aastastest nimetas seda väga või üsna olulisena 72%, alla 45aastastest aga vaid 45%). Nooremad
inimesed nimetasid restoranide järel teisel kohal aga ostuvõimalusi (neid nimetas väga või üsna
olulisena umbes 60% alla 45aastastest, kuid vaid 44% üle 45aastastest).

• Need, kes eelistaksid reisil külastada ainult Eestit (aga ka need, kellel puudub kindel seisukoht, kas
nad eelistaksid külastada ainult Eestit või kombineerida seda teiste riikide külastusega), sooviksid
valdavalt külastada vaid Tallinna. Reisil on neile ülekaalukalt kõige olulisemad head restoranid, seejärel
arhitektuur, ostud ja spaateenused (s.t. enamasti on tegemist tüüpilise mõnepäevase linnapuhkusega).

• Need, kes eelistaksid reisi Eestisse kombineerida ka teiste riikide külastusega (eriti Läti ja
Leeduga), soovivad samuti kõige rohkem külastada Tallinna, kuid lisaks Tallinnale on nad eelmise
segmendiga võrreldes märksa enam huvitatud ka muude Eesti paikade külastamisest (eelkõige muude
linnade külastusest või autoringreisist mööda Eestit). Ajaveetmisvõimalustest on ka neile kõige
huvipakkuvamad restoranid, kuid võrreldes eelmise segmendiga ei ole huvi restoranide vastu nii
domineeriv ja nad on märksa rohkem huvitatud ka arhitektuurist, näitustest ja kultuurisündmustest. Üsna
olulisena (aga mitte väga olulisena) nimetasid nad ka looduslikult kaunite kohtade külastamist.

14

38

9

5

7

5

40

29

12

10

5

16

31

22

20

16

2

20

23

26

18

4

11

37

36

55

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Puhkus Tallinnas

Puhkus mõnes väiksemas linnas

Maapuhkus

Autoringreis

Organiseeritud bussiringreis

Huvi erinevat tüüpi reiside vastu Eestisse (5-väga huvitatud, 1-pole üldse
huvitatud):

5 4 3 2 1N=218 (Norra elanikud, kes tõenäoliselt tulevad Eestisse lähemal 3 aastal)

49

20

7

11

11

14

10

4

7

5

41

40

46

40

33

26

27

17

14

14

6

25

30

28

34

20

33

24

7

33

2

13

13

14

17

23

23

31

14

28

2

3

4

7

4

16

7

25

57

20

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Restoranid, kohvikud

Arhitektuur

Looduslikult kaunid kohad

Ostud

Muuseumid, näitused

Spaateenused

Kultuurisündmused

Ööelu

Lasteatraktsioonid

Aktiivne puhkus/ sport looduses

Tegevuste olulisus Eestisse reisides (5-väga oluline, 1-pole üldse oluline):

5 4 3 2 1N=218 (Norra elanikud, kes tõenäoliselt tulevad Eestisse lähemal 3 aastal)

