

Vanhan Salon sisäiset:

58 000 matkaa/vrk

muiden osa-alueiden sisäiset:

32 000 matkaa/vrk

osa-alueiden

väliset:

34 000 matkaa/vrk

matkat Salon

ulkopuolelle:

14 000 matkaa/vrk

ASUKKAIDEN KOTIMAANMATKAT

Henkilöliikennetutkimus 2016: Salo

Salossa kestävien liikkumismuotojen kulkutapaosuus on 26 prosenttia. Kestävällä kulkutavalla tarkoitetaan jalankulkua, pyöräilyä ja joukkoliikennettä. Keskimäärin Salon asukkaat tekivät vuorokaudessa 3 matkaa ja niiden keskipituus oli 15 kilometriä.

Keskimääräinen matkaluku on varsin tasainen eri puolilla Suomea. Sen sijaan kulkutapaosuudet ja matkojen keskipituuudet vaihtelevat seudun maankäytöstä ja liikenneyrjestelmästä riippuen.

Pääosa Salon asukkaiden matkoista on vapaaajan matkoja. Työhön, koulunkäyntiin tai opiskeluun liittyviä on 21 prosenttia. Matkoja, joilla joutakita toista henkilöä saatettiin, haettiin tai viettiin, oli noin kymmenys kaikista matkoista.

Tulokset perustuvat vuonna 2016 toteutettuun Valtakunnalliseen henkilöliikennetutkimukseen, johon Salo osallistui lisätöksellä. Kaikkiaan 1 567 Salon asukasta vastasi tutkimukseen. Koko tutkimusaineisto kattaa yli 30 000 suomalaisen matkan. Tässä julkaisussa tarkastellaan Salon asukkaiden kotimaanmatkoja vuoden keskimääräisenä päivänä, ellei toisin ole mainittu.

KESTÄVÄT LIIKKUMISMUODOT

26 %

kulkutapaosuus

20.2.2018

WSP FINLAND OY

SISÄLTÖ

Seudun väestö	2
Kulkutapojen käyttö	3
Jalankulku ja pyöräily	5
Joukkoliikenne	7
Henkilöautoilu	9
Liikkuminen ja auton omistus	11
Liikkuminen ja maankäyttö	12
Liikkuminen osa-alueittain	13
Asuminen ja liikkuminen	15
Eri väestöryhmien liikkuminen	16
Matkan tarkoitus	17
Luotettavuus	19
Muunnoskertoimet	19
Vertailu muihin seutuihin ja valtakunnalliseen tutkimukseen	20

Kulkutapojen käyttö

Matkan tarkoitus

LISÄTIETOJA

Tutkimuksen määritelmistä ja toteutuksesta löydetä lisätietoja verkkosoitteesta www.hlt.fi. Samassa osoitteessa on myös kaavioissa esiintyviä lukuarvoja taulukoina.

LISÄTIETOJA:

Suunnitteluinsoori Mikko Söderholm

Kaupunkikehityspalvelut

PL 77

24101 Salo

puh. 02 778 5200

sähköposti: [mikko.soderholm\[a\]salo.fi](mailto:mikko.soderholm[a]salo.fi)

Salon väestö

Väestö

Salossa asui vuonna 2016 noin 54 000 henkilöä. Näistä tutkimuksen piiriin kuuluvia kuusi vuotta täyttäneitä oli noin 51 000.

Väestömäärit Salossa 2016.
Väestötietojen lähteenä Tilastokeskus, vuoden 2016 keskiväestö.

alue	väestö	perus-joukko
Salo	53 718	50 758

KOULUTUS JA TYÖSSÄKÄYNTI

Salon kuusi vuotta täyttäneen väestön osan koulutustausta ja työkkäisen väestön työssäkäynti tutkimuksen mukaan. Alle kuusivuotiaita lukuun ottamatta tiedot perustuvat tutkimusaineistoon.

18 - 64 -vuotiaiden työssäkäynti

Aineistolaajennuksen perusjoukko ja 0 - 5 -vuotiaat.

osuuus asukkaista, yhteensä 100%

AJOKORTIN HALTIJAT

88%

18 - 34-vuotiaat	91 %
35 - 54-vuotiaat	97 %
55 - 64-vuotiaat	94 %
65 vuotta täyttäneet	74 %

6 vuotta täyttäneiden koulutustausta

ASUNTOKUNTEN AUTONOMISTUS

Kulkutapojen käyttö

Tunnusluvut

Liikkumisen tunnusluvut kulkutavoittain.

Viereisessä taulukossa on esitetty eräitä liikkumisen tunnuslukuja. Matkaluvulla tarkoitetaan vuorokauden keskimääriästä matkojen määrästä henkilöä kohti laskettuna. Matkasuorite taas kuvaa keskimäärin yhden vuorokauden aikana liikuttuja kilometrejä. Kokonaismatka-aika on vuorokaudessa liikkumiseen käytetty aika.

Vuorokaudessa keskivertoasukas liikkui kotimaanmatkoillaan 45 kilometriä ja käytti tähän aikaa 1 tunnin ja 14 minuuttia.

Taulukossa tunnusluvut on esitetty myös joukkoliikenteelle. Pituksia, suoritteita ja matka-aikaa koskeviin arvoihin kannattaa joukkoliikenteen osalta suhtautua varauksella, sillä tilastollinen vaihtelu on varsin suuria. Aineiston luotettavuus on kuitenkin riittävä kestävien liikkumismuotojen matkamääriin suhteutetun kulkutapaosuuden arviointiin sivulla 19 ilmoitettujen virhemarginaalien rajoissa.

Kulkutapaosuudet osa-alueittain

Kestävien liikkumismuotojen käyttö kasvaa sitä suuremmaksi, mitä lähempänä seudun ydinalueita asutaan.

Kulkutapaosuudet matkan pituuden mukaan

Kestävien liikkumismuotojen kulkutapaosuus on suurimmillaan lyhyillä matkoilla ja henkilöauton keskipitkillä matkoilla. Kaikkein pisimillä matkoilla kulkutapaosuuttaan kasvattavat niin bussi, junta kuin lento- ja laivaliikennerkin. Kaksi viimeksi mainittua kuuluvat kuvissa luokkaan 'muu'.

	matkaluku (matkaa/hlö/vrk)	matkan keskipituus (km/matka)	matkasuorite (km/hlö/vrk)	matka-aika (min/matka)	kokonais- matka-aika (min/hlö/vrk)
jalankulku	0,55	1,8	1,0	27	14
pyöräily	0,16	3,0	0,5	18	3
bussi	0,06	40	2,3	52	3
juna	0,01	105	1,1	84	1
kestävät yhteenä	0,78	6	4,9	27	21
henkilöauto, kuljettaja	1,63	18	29	22	36
henkilöauto, matkustaja	0,48	17	8	24	11
muu	0,12	22	2,7	45	6
kaikki	3,01	15	45	25	74

Kulkutapajakauma asuinalueen mukaan (prosenttia alueen asukkaiden matkoista).

Kulkutapaosuudet matkan pituuden mukaan (prosenttia pituusluokan matkoista).

selitteet:

Kulkutapojen käytön useus

Tutkimuksessa selvitettiin kulkutapojen käytön useutta viimeisen kahden kuukauden aikana. Vastaukset jakautuivat kulkutavoittain ja asuinalueittain oheisen kaavion mukaisesti.

Joukkoliikenteen käytön esteet ja ongelmat asuinalueen mukaan

Tutkimuksessa selvitettiin joukkoliikenteen käytön esteitä ja ongelmia. Suurimpana ongelmana pidettiin heikkoja yhtyksiä. Tulokset ovat varsin yhteneväitä, vaikkakin Vanhan Salon osa-alueella asuvista muita suurempia osa piti joukkoliikenteen käyttöä ongelmattomana.

Vastausosuudet prosentteina
Asuinalue

	Vanha Salo	Muurla-Kisko	Perniö-Särkisalo	Perttelii-Kuusjoki	Suomusjärvi-Kiikala	koko Salo
ei esteitä/ongelma	23	8	14	10	8	16
heikot yhteydet	18	36	33	41	36	26
aikataulujen sopimattomuus	14	20	12	20	14	15
muut vaihtoehdot parempia	11	8	9	5	8	11
ei tottunut joukkoliikenteeseen	10	8	9	3	5	9
huonot liityntäyhteydet	4	7	7	7	13	6
matkalipputon kallis	6	1	2	2	4	5
terveydelliset syyt	4	3	4	3	2	3
hitaus	2	1	3	2	4	3
tavaroiden kuljetustarve	2	2	2	4	3	2
heikko tiedotus	1	0	0	1	1	1
vaihdot	0	0	0	0	0	0
turvattomuus	0	1	0	0	1	0
istumapaikkaa vaikea saada	0	0	0	0	0	0
huono tåsmällisyys	0	0	0	0	0	0
epäsiisteys	0	0	0	0	0	0
epäystävällinen henkilökunta	0	0	0	0	0	0
muiden matkustajien häirikointi	0	0	0	0	0	0
muu	4	5	2	1	2	3
kaikki	100	100	100	100	100	100

Vapaa-ajan asunnot asuntokunnittain

Salon seutukohtaisena kysymykseniä tutkimuksessa selvitettiin vapaa-ajan asunnon sijaintia. Salossa asuvien asuntokuntien osalta tulos näkyy allaolevassa kuvassa.

OSUUS ASUKKAIDEN MATKOISTA

koko vuosi: 18 % jalankulku 5 % pyöräily

MATKALUKU (MATKAA/HENKILÖ/VRK)

JALANKULUN TUNTIVAIHTELUT

Jalankulku ja pyöräily

Vuodenaikeavaihtelut

Ajallisia vaihteluja on tarkasteltu neljänä vuodenaihana. Vuodenajat on määritelty kaavioissa seuraavasti:

kevät: maalis - toukokuu

kesä: kesä - elokuu

syksy: syys - marraskuu

talvi: joulu - helmikuu

Jalankulku ja pyöräily ovat osittain toisilleen vaihtoehtoisia kulkutapoja. Talvikuuksina jalankulku korvaa pyöräilyä. Muina vuodenaihoina jalankulun osuus taas pienenee ja pyöräilyn osuus kasvaa.

Viikonpäivävaihtelut

Arkisin Salossa jalankulkuun käytetään aikaa keskimäärin 15 minuuttia ja viikonloppuisin 14 minuuttia. Ero on vähäinen.

Pienehkön havaintomäärän vuoksi viikonpäivävaihtelussa on satunnaisuutta. Arkena pyöräilyyn käytetään keskimäärin 3 minuuttia ja viikonloppuna 2 minuuttia vuorokaudessa.

MATKOJEN PITUUSJAKAUMA

(prosenttia kulkutavan matkoista)

Yli puolet jalankulkumatkista on alle kilometrin mittaisia. Pyörämatkojen mediaani asettuu puolestaan alle 2 kilometrin.

MATKOJEN KESKIPITUUS (KM/MATKA)

Tuntivaihtelut

Havaintoaineisto on liian pieni tuntivaihtelujen arviointiin.

selitteet:

jalankulku

pyöräily

JALANKULU JA PYÖRÄILY

Jalankululla tarkoitetaan kävelyä, juoksua ja jalankulkua erilaisilla apuvälineillä, kuten rollaattorilla, pyörätuolilla, potkulenkalla tai potkupyörällä, rullalustimilla ja suksilla. Pyöräilyksi luetaan liikkuminen tavallisilla ja sähköavusteisilla polkupyöillä, joiden enimmäisteho on 250W ja maksimiavustus on 25 km/h. Tarkastelu sisältää matkat, joissa jalankulku ja pyöräily ovat pääkulkutapana.

Jalankulun ja pyöräilyn matkakohteet ja matkojen tarkoitus

Merkittävä osa jalankulku- ja pyöräilymatkoista on kotoa alkavia lenkkejä. Tämän lisäksi jalan ja pyörällä liikutaan usein siirryttääessä vapaa-ajan kohteesta toiseen sekä ostos- ja asiointipaikasta toiseen.

Keskimäärin Salon asukas teki vuodessa pyörällä 59 matkaa ja ajoi 175 kilometriä. Pääosa pyöräilijöistä on alle keski-ikäisiä.

Vuodessa Salossa tehtiin henkeä kohti jalan keskimäärin 200 matkaa ja yhteensä näistä kertyi 355 kilometriä.

Jalankulku- ja pyörälymatkojen suuntautuminen erityyppisten lähtö- ja määräpaikkojen välillä, yhteensä 259 matkaa/henkilö/vuosi.

JALANKULKIJAT

PYÖRÄILIJÄT

VUOSITUNNUSLUVUT

Jalankulku- ja pyörälymatkojen tarkoitus (matkaa/henkilö/vuosi).

Jalan ja pyörällä kuljetut kilometrit vuodessa (km / henkilö/ vuosi).

OSUUS ASUKKAIDEN MATKOISTA

koko vuosi: 2% joukkoliikenne yhteensä

JOUKKOLIIKENTEEN MATKALUKU (MATKAA/HENKILÖ/VRK)

havaintoja vähän, tämä aiheuttaa satunnaisvaihtelua tuloksiin

JOUKKOLIIKENTEEN TUNTIVAIHTELUT ARKENA

Joukkoliikenne

Ajalliset vaihtelut

Havaintoaineisto on liian suppea, jotta tutkimus antaisi kovin luotettavan arvion joukkoliikenteen ajallisista vaihteluista.

Kokonaisuus tutkimuksesta kuitenkin tulee esille. Joukkoliikenteen kulkutapaosuus on arviolta 2%.

Tuloksista on havaittavissa myös joukkoliikenteen käytön erot ilmiötasolla arkena ja viikonloppuna, vaikka itse lukuarvot ovat epätarkat. Joukkoliikenteen käyttö painottuu arkipäivinä.

JOUKKOLIIKENNEMATKOJEN PITUUSJAKAUMA

MATKOJEN KESKIPITUUS (KM/ MATKA)

havaintoja vähän, tämä aiheuttaa satunnaisvaihtelua tuloksiin

Joukkoliikenteen käyttäjät

Enemmistö joukkoliikennematkustajista on naisia. Ikäryhmäjakaumat ovat epätarkkoja, sillä käyttäjäprofilin tarkka arvointi vaatii moninkertaisen havaintoaineiston.

JOUKKOLIIKENTEEN KÄYTTÄJÄT

selitteet:

joukkoliikenne yhteensä

bussi erikseen

JOUKKOLIIKENNE

Joukkoliikenteellä tarkoitetaan tässä bussilla ja junalla tehtyjä matkoja. Pääosa bussiliikenteestä on lähiliikennettä ja junaa käytetään pitkillä matkoilla. Kaikkiaan Salossa tutkimusaineistossa oli 97 bussimatkaa ja 16 junamatkaa. Junamatkojen harvinaisuuden vuoksi näiden matkojen tietoja ei ole raportoitu erikseen. Sekä bussi- että junamatkojen määrä jää varsin pieneksi otoksessa.

Joukkoliikenteen matkakohteet

Salossa joukkoliikennematkista noin puolet on kodin, työ-/ koulu/-opiskelupaikan välisiin matkoihin. Muut matkakohteet ovat yksittäisänä tarkasteltuna jokseenkin harvinaisia. Yhteensä näistä muodostuu kuitenkin reilu puolet matkoista, eli 57 prosenttia.

Joukkoliikennematkoiden suuntautuminen erityyppisten lähtö- ja määräpaikkojen välillä, yhteensä 25 matkaa/henkilö/vuosi.

Matkan tarkoitus

Viereissä kuvissa on esitetty, millaisia matkoja Salon asukkaat tekivät joukkoliikenteellä.

Kaikkiaan vuodessa kuusi vuotta täytänyt keskivertoasukas teki 25 ovelta-ovelle matkaa. Pyöräesti arvioiden kilometrejä näistä matkoista syntyi vuositasona henkeä kohti noin puolitoista tuhatta. Mukana arviossa ovat myös asukkaiden matkat Salon ulkopuolelle.

Pitkillä Salon ulkopuolelle ulottuvilla matkoilla on jokseenkin pienehkö merkitys matkaluvun kannalta, mutta matkasuoritteessa nämä näkyvät. Koska osa joukkoliikenteen matkoista on varsin pitkiä ja suhteellisen harvinaisia, jäivät matkasuorite-arviot epätarkoiksi.

Joukkoliikennematkoiden tarkoitus (matkaa/henkilö/vuosi).

Joukkoliikenteellä matkustetut kilometrit (km /henkilö/vuosi).

Ovelta-ovelle matkaketjut

Alla olevaan taulukkoon on koottu yhteenvetö Salon asukkaiden joukkoliikenteen matkaketjuista. Tavallisimpia matkaketjuja ovat vaihdottomat yhteydet ja matkaketjut, joilla liityntämatkat onnistuvat kävelien.

prosenttia joukkoliikennematkista

73	bussi + jalankulku
9	juna + jalankulku
2	yksi joukkoliikennevaihto + jalankulku
0	useampi joukkoliikennevaihto + jalankulku
2	yksi joukkoliikenneväliline + pyörä
10	yksi joukkoliikenneväliline + auto
4	muut matkaketjut
100	yhteensä %

OSUUS ASUKKAIDEN MATKOISTA

koko vuosi: 54 % kuljettajat 16 % matkustajat

MATKALUKU (MATKAA/HENKILÖ/VRK)

Henkilöautoilu

Vuodenaikevaihtelut

Henkilöautoilun matkamäärien vaihetut ovat eri vuodenaikoina melko vähäiset. Talvikautena matkoja on kuitenkin hieman muita vuodenaikoja enemmän. Kesäisin lomakausi näkyy erityisesti henkilöautolla matkustajana tehtyjen matkojen merkittävänen keskipituuden kasvuna.

MATKOJEN PITUUSJAKAUMA

(prosenttia kulkutavan matkoista)

MATKOJEN KESKIPITUUS (KM/MATKA)

Viikonpäivävaihtelut

Henkilöautolla liikutaan eniten arkisin, mutta viikonlopuun matkat ovat pidempiä ja niillä kuljetaan useammin yhdessä. Viikonlopuun alkamista heijastelee perjantain hieman muita arkivuorokausia korkeampi matkaluku.

Tuntivaihtelut

Arkisin henkilöautoilun huiput ajoittuvat aamulla klo 6 ja 9 ja iltapäivisin klo 15 ja 18 välille. Iltapäivän liikennemäärien huippu on selvästi aamua korkeampi. Tuntivaihtelun yksittäisten pisteiden sahaus johtuu pienestä havaintoaineistosta.

KULJETTAJIEN MATKOJEN ALKAMISAJANKOHDAT

selitteet:

henkilöauto, matkustaja

henkilöauto, kuljettaja

HENKILÖAUTOILU

Henkilöautomatkoihin on tutkimuksessa luettu henkilöautolla ja pakettiautolla kuljettajana ja matkustajana tehdyt matkat. Matkoissa ei ole mukana taksilla tehdyjä matkoja. Menettely vastaa Eurostatin henkilöliikennetutkimuksen harmonisoinnista antamia suosituksia. Pakettiautolla ja taksilla tehdyt matkat ovat tarvittaessa eroteltavissa itse aineistosta.

MATKUSTAJIEN MATKOJEN ALKAMISAJANKOHDAT

HENKILÖAUTON KESKIKUORMITUS**1,6 hlö/ajoneuvo**

■ koko viikko ■ ma-pe ■ la-su

HENKILÖAUTOMATKOJEN MATKAKOHTEET JA MATKAN TARKOITUS

Henkilöautomatkojen suuntautuminen erityyppisten lähtö- ja määräpaikkojen välillä (772 matkaa/henkilö/vuosi).

matkakohteet:**lähtöpaikat:****HENKILÖAUTON KULJETTAJAT**

Henkilöautomatkojen tarkoitus (matkaa/henkilö/ vuosi).

osuuus matkoista, yhteensä 100%

työ 103

työasia 45

koulu, opiskelu 6 8

vapaa-aika 149

saattaminen, kyyditseminen 75 40

ostos 135

asiointi, muu henkilökohtainen 84 16

HENKILÖAUTON MATKUSTAJAT

osuuus matkoista, yhteensä 100%

Henkilöautolla ajetut ja matkustetut kilometrit matkan tarkoitukseen mukaan (km/henkilö/vuosi).

työ 2 520

työasia 1 285

koulu, opiskelu 192 43

vapaa-aika 2 921

saattaminen, kyyditseminen 977 591

ostos 1 301

asiointi, muu henkilökohtainen 1 419

VUOSITUNNUSLUVUT

matkaa/henkilö/vuosi

kuljettajat 597

matkustajat 174

km/henkilö/vuosi

kuljettajat 10 615

matkustajat 3 043

selitteet:

henkilöauto, kuljettaja

henkilöauto, matkustaja

Liikkuminen ja autonomistus

Asukkaiden kulkutapojen käyttö kotitalouksien hallinnassa olevien autojen mukaan.

Salon asukkaat käyttävät sitä vähemmän jalankulkua, pyörää ja joukkoliikennettä, mitä useampi auto taloudessa on. Viereisessä kuvassa on esitetty kulkutapaosuudet sen mukaan, kuinka monen auton taloudessa henkilö asuu.

Pääpiirteittäin autonomistus kasvaa asteittain, mitä kauempana seudun ydinalueista asutaan. Asiaa on tässä havainnollistettu kaupunki-maaseutu-alueiden avulla. Luokituksen mukaiset vyöhykkeet on esitetty kartalla.

Asuntokuntien hallinnassa olevien autojen vuotuinen ajosuorite yhden, kahden ja kolmen auton talouksissa.

Kaupunki-maaseutuluokitus

- sisempi kaupunkialue
- ulompi kaupunkialue
- kaupungin kehysalue
- maaseudun paikalliskeskukset
- kaupungin läheinen maaseutu
- ydinmaaseutu
- harvaan asuttu maaseutu

Asuntokuntien autonomistus kaupunki-maaseutuluokituksen mukaan.

Liikkuminen ja maankäyttö

Yllä olevissa kaavioissa on esitetty Salon asukkaiden matkaluvut ja matkasuoritteet kulkutavoittain. Alla olevassa taulukossa ovat matkaluvut kaupunki-maaseutuluokituksen ja ikäryhmän mukaan. Osalla alueista havaintomääriä jää pienehköksi. Jos jossakin ryhmässä matkojen määrä on jäänyt alle kymmenen, on lukuarvo jätetty ilmoittamatta.

MATKALUVUT KAUPUNKI-MAASEUTULUOKITUSEN JA IKÄRYHMÄN MUKAAN

(matkaa/henkilö/vuorokausi)

	ikäryhmä	jalankulku	pyöräily	joukkoliikenne	henkilöauto kuljettaja	henkilöauto matkustaja	muu	kaikki
ulompi kaupunkialue	6 - 17	1,1	0,4			1,4	0,4	3,3
	18 - 34	0,4			2,3	0,4		3,2
	35 - 54	0,5	0,2		2,6	0,4	0,1	3,8
	55 - 64	0,4	0,1		1,8	0,5		2,9
	65+	0,5	0,1		1,2	0,4	0,1	2,4
	kaikki	0,6	0,2	0,0	1,7	0,6	0,1	3,2
kaupungin kehysalue	6 - 17	0,4	0,2	0,3		1,4	0,4	2,8
	18 - 34	0,6			2,1			3,1
	35 - 54	0,5		0,1	2,7	0,4		3,8
	55 - 64	0,4			2,3			2,9
	65+	0,4			1,7	0,5		2,8
	kaikki	0,5	0,1	0,1	1,9	0,5	0,1	3,2
kaupungin läheinen maaseutu	6 - 17	0,7	0,4	0,2		1,3	0,3	2,8
	18 - 34	0,4			2,5			3,3
	35 - 54	0,4			2,4	0,1		3,0
	55 - 64	0,4			1,8		0,2	2,5
	65+	0,5			1,3	0,3	0,1	2,2
	kaikki	0,4	0,1	0,1	1,6	0,3	0,1	2,7
ydinmaaseutu	6 - 17					1,0		2,2
	18 - 34				2,7			3,8
	35 - 54				2,6			3,6
	55 - 64				1,4			1,9
	65+				2,2			2,8
	kaikki	0,4			1,9	0,4		2,9
koko Salo		0,5	0,2	0,1	1,6	0,5	0,1	3,0

Liikkuminen osa-alueittain

Salon asukkaat tekivät vuorokaudessa yhteensä 151 000 matkaa. Näistä osa-alueiden sisäisiä oli 91 000, osa-alueiden välisiä 34 000 ja Salon ulkopuolelle suuntautuneita 15 000. Salon asukkaiden kokonaan Salon ulkopuolella tekemiä matkoja oli arviolta 10 000. Vuorokausitasolle laajennettuna noin 1000 (~0,6 %) matkaa jää paikantumatta.
(Luvut poikkeavat kansisivun tiedoista erilaisen aluerajauksen vuoksi.)

ASUKKAIDEN MATKAT

osa-alueiden sisäiset

60 %

osa-alueiden väliset

23 %

10 % ja 7 %

matkat Salon ulkopuolelle ja ulkopuolella

© MML 2016

alue	sisäiset matkat vuorokaudessa, yht. 91 000	osa-alueiden sisäisten matkojen kulkutapaosuudet:					
Vanha Salo	57 620	26	10	13	48	13	
Halikko	11 300	29	9	2	4	38	18
Muurla-Kisko	4 200	34	8	0	10	44	4
Perniö-Särkisalo	9 000	25	2	14	55	13	
Pertteli-Kuusjoki	4 400	22	9	2	4	48	14
Suomusjärvi-Kiikala	4 000	31	20	7	49	11	

selitteet:

jalankulku

pyöräily

joukkoliikenne

muu

henkilöauto, kuljettaja

henkilöauto, matkustaja

Matkojen keskipituudet

Työasiamatkat ovat keskimäärin matkoista pisimpiä ja koulutukseen liittyvät matkat lyhyimpä. Mainittujen yleispiirteiden lisäksi keskipituudet vaihtelevat merkittävästi Salon eri osissa. Keskipituudet on ilmoitettu vain, jos havaintoja on ollut vähintään kymmenkunta.

selitteet:

koko Salo
Vanha Salo
Halikko
Muurla-Kisko
Perniö-Särkisalo
Pertteli-Kuusjoki
Suomusjärvi-Kiikala

Osa-alueiden väliset matkat

Seuraavassa taulukossa on arvio osa-alueiden sisäisistä ja niiden välisistä matkoista kulkutavoittain. Jos matkamäärä on jäänyt vuorokaudessa alle 100:n, ei lukuarvoa ole esitetty.

määräpaikat

	<u>lähtöpaikat</u>	Vanha Salo	Halikko	Muurla-Kisko	Perniö-Särkisalo	Pertteli-Kuusjoki	Suomusjärvi-Kiikala
jalankulku ja pyöräily	Vanha Salo	20 350	310		100	130	190
	Halikko	350	4 320				
	Muurla-Kisko			1 760			
	Perniö-Särkisalo				2 450		
	Pertteli-Kuusjoki	130				1 420	
	Suomusjärvi-Kiikala	130					1 340
	yhteensä	20 960	4 630	1 760	2 550	1 550	1 530

joukkoliikenne

	Vanha Salo	450				
	Halikko		240			
	Muurla-Kisko					
	Perniö-Särkisalo	140				
	Pertteli-Kuusjoki	110				110
	Suomusjärvi-Kiikala					
	yhteensä	700	240			110

henkilöauto

	Vanha Salo	35 080	7 070	1 140	2 080	1 940	1 120
	Halikko	6 840	6 270	200	500	260	230
	Muurla-Kisko	1 130	130	2 010	260	260	160
	Perniö-Särkisalo	1 890	430	230	6 160		
	Pertteli-Kuusjoki	2 000	220	230		2 740	240
	Suomusjärvi-Kiikala	1 130	200			250	2 440
	yhteensä	48 070	14 320	3 810	9 000	5 450	4 190

Kotimaanmatkat asuinalueen mukaan

Matkaluku (matkaa/henkilö/vuorokausi).

Matkasuorite (km/henkilö/vrk).

	jalankulku	pyöräily	muu	bus	muu	henkilöauto, kuljettaja	henkilöauto, matkustaja	yht.	jalankulku	pyöräily	muu	bus	muu	henkilöauto, kuljettaja	henkilöauto, matkustaja	yht.
koko Salo	0,55	0,16	0,07	0,12	1,64	0,48	3,0	1,0	0,5	3,5	3	29	8	45		
Vanha Salo	0,61	0,22	0,07	0,12	1,56	0,54	3,1	1,1	0,7	4,2	3	23	8	41		
Halikko	0,52	0,15	0,06	0,11	1,82	0,52	3,2	0,9	0,5	1,4	1	35	7	46		
Muurla-Kisko	0,54	0,11	0,08	0,12	1,64	0,22	2,7	0,8	0,3	2,5	0	34	14	52		
Perniö-Särkisalo	0,48	0,04	0,07	0,10	1,66	0,44	2,8	0,8	0,1	3,9	3	33	8	49		
Pertteli-Kuusjoki	0,37	0,10	0,10	0,19	1,74	0,35	2,9	0,7	0,3	5,4	4	38	7	56		
Suomusjärvi-Kiikala	0,46	0,04	0,03	0,11	1,63	0,29	2,6	1,0	0,1	1,1	1	37	5	45		

Asuminen ja liikkuminen

Eniten Salossa kestävillä liikkumismuodoilla matkustavat kerrostalovaltaisilla alueilla asuvat. Tämä pätee mitattaessa liikkumista sekä matkaluvulla että matkasuoritteella. Vastaavasti henkilöautoa käyttävät eniten rivi- ja paritaloissa asuvat tarkasteltaessa liikkumista matkalukujen valossa. Sen sijaan matkasuorite on suurin omakotitaloalueella asuvilla. Muu asumismuoto sisältää lähinnä seniori- ja palveluasumisen, asuntolat sekä laitokset. Väestörekisteritietojen mukaan laitoksissa asuvat eivät kuuluneet tutkimuksen piiriin.

Asuntokuntien asumismuodon jakauma tutkimusaineistossa.

Asuntokuntien autonominisuuden asumismuodon mukaan.

Matkaluku (matkaa/henkilö/vrk) asumismuodon mukaan ja kulkutavoittain.

Eri väestöryhmien liikkuminen

Tunnusluvut sukupuolen ja iän mukaan

	keskiarvo																			
	miehet							kaikki	naiset							miehet ja naiset				
	6 - 17	18 - 34	35 - 54	55 - 64	65 - 74	75+			6 - 17	18 - 34	35 - 54	55 - 64	65 - 74	75+						
matkaluku (matkaa/henkilö/vrk)	2,9	3,0	3,5	3,1	3,1	2,1	3,1		3,2	3,6	3,6	2,6	2,4	1,7	2,9		3,0			
matkan keskipituus (km/matka)	9	20	20	22	14	9	17		9	16	15	14	10	7	13		15			
keskimääräinen matka-aika (min/matka)	24	28	25	29	26	21	26		21	26	22	23	26	26	24		25			
matkasuorite (km/henkilö/vrk)	26	59	69	66	43	20	53		29	56	52	35	24	12	38		45			
matka-aikasuorite (min/henkilö/vrk)	69	83	88	88	81	43	80		68	93	79	60	60	42	69		74			

Matkaluku (matkaa/henkilö/vrk). Matkasuorite (km/henkilö/vrk).

Pääasiallinen toiminta

Matkaluku (matkaa/henkilö/vrk). Matkasuorite (km/henkilö/vrk).

selitteet: ■ jalankulku ■ pyöräily ■ joukkoliikenne ■ muu ■ henkilöauto, kuljettaja ■ henkilöauto, matkustaja

Ajokortin haltijat

Seuraavissa kaavioissa on esitetty matkaluku ja matkasuorite iän ja ajokortin hallinnan mukaan kulkutavoittain. Ajokortilla tarkoitetaan tässä voimassaolevaa henkilöauton kuljettamiseen oikeuttavaa ajokorttia. Ajokortin hallinta on yksi selkeimmin väestön liikkumista erotteleva tekijä ja kytkeytyy työssäkäyntiin.

Ajokorttomaista varsin pieni osa käy ansiotyössä ja työssäkäyvienkin matkat ovat ajokortin haltijoita selvästi lyhyempiä. Ajokorttomenien matkasuorittees ovat pienempiä sekä työ- että vapaa-ajan matkoilla. Tulokset on esitetty ajokortin hallinnan ja ikäryhmän mukaan.

Matkaluku (km/henkilö/vrk).

Matkasuorite (matkaa/henkilö/vrk).

selitteet: jalankulku pyöräily joukkoliikenne henkilöauto, kuljettaja henkilöauto, matkustaja muu

Matkan tarkoitus

Tunnusluvut matkan tarkoituksen mukaan arkena (ma-pe keskimäärin).

	matkaluku (matkaa/hlö/vrk)	matkan keskipituus (km/matka)	matkasuorite (km/hlö/vrk)	matka-aika (min/matka)	kokonaismatka-aika (min/hlö/vrk)
työ	0,45	21	9,6	26	12
työasia	0,19	30	5,8	31	6
koulutus	0,21	6	1,3	21	4
vierailu	0,22	18	4,0	24	5
ulkoilu, liikunta	0,37	4	1,6	29	11
muu vapaa-aika	0,36	16	5,7	27	10
kyyditseminen	0,40	10	4,1	18	7
ostos	0,63	9	5,8	18	12
asiointi	0,34	13	4,5	20	7
muu	0,07	38	2,6	50	3
kaikki	3,23	14	45,0	24	76

Tunnusluvut matkan tarkoituksen mukaan viikonloppuna (lauantaina ja sunnuntaina).

	matkaluku (matkaa/hlö/vrk)	matkan keskipituus (km/matka)	matkasuorite (km/hlö/vrk)	matka-aika (min/matka)	kokonaismatka-aika (min/hlö/vrk)
työ	0,09	27	2,3	27	2
työasia	0,05	6	0,3	9	0
koulutus	0,01	77	1,1	71	1
vierailu	0,45	23	10,1	26	12
ulkoilu, liikunta	0,30	7	2,0	44	13
muu vapaa-aika	0,47	25	11,8	35	17
kyyditseminen	0,28	25	6,9	28	8
ostos	0,60	11	6,4	16	9
asiointi	0,13	10	1,3	15	2
muu	0,09	31	2,8	56	5
kaikki	2,45	18	45,0	28	69

Kulkutapojen käyttö matkan tarkoitukseen mukaan vuositasolla

Seuraavaan taulukkoon on koottu matkaluvut henkilöä kohti vuositasolla. Luvut on saatettavissa vuorokausitasolle jakamalla 366:lla, sillä vuosi 2016 oli karkausvuosi.

	jalankulku	pyöräily	joukko- liikenne	henkilöauto, kuljettaja	henkilöauto, matkustaja	muu	kaikki kulkutavat
työ	7	8	3	103	3	0	126
työasia	2	2	1	45	2	4	56
koulu, opiskelu	21	9	7	6	8	4	56
vapaa-aika	119	21	3	149	62	20	374
saattaminen, kyyditseminen	6	3	2	75	40	6	132
ostos	29	9	3	135	42	8	227
asiointi, muu henkilökohtainen	15	6	6	84	16	4	130
kaikki ikäryhmät	200	59	25	597	174	45	1 102

Matkan tarkoitus sukupuolen ja iän mukaan

Matkan tarkoitus pääasiallisen toiminnan mukaan

Luotettavuus

Salon asukkaiden kotimaanmatkojen kulkutapaosuudet ja virhemarginaali.

Tutkimusasetelmaa suunniteltaessa

Valtakunnallisen henkilöliikennetutkimuksen päätunnusluvuksi seutukohtaisissa tarkasteluissa asetettiin kestävien liikkumismuotojen yhteenlaskettu kulkutapaosuuus seudun asukkaiden kotimaanmatkoilla, joka Salossa on 26 prosenttia. Tunnusluvun tarkkuus on 2,4 prosenttiyksikköä 95 prosentin luottamustasolla. Tämä tarkoittaa, että 95 prosentin varmuudella Salon kestävien liikkumismuotojen todellinen kulkutapaosuuus asettuu mainitun virhemarginaalin sisälle.

	kulkutapa- osuuus (%)	95% luottamus- väli %-yks.	
jalankulku	18,1	±	2,1
pyöräily	5,4	±	1,2
bussi	2,0	±	0,8
joukkoliikenne kokonaisuudessaan	2,3	±	0,8
kestävät liikkumismuodot yhteensä	25,8	±	2,4
henkilöauto, kuljettaja	54,2	±	2,8
henkilöauto, matkustaja	15,8	±	2,0
henkilöauto yhteensä	70,0	±	2,6
muu	4,1	±	1,1

Muunnoskertoimet

Kulkutapakohtaiset muunnoskertoimet koko vuoden keskimääräisistä matkaluvuista syksyn arkivuorokauteen.

Tässä julkaisussa esitettyt tunnusluvut ovat koko vuoden kaikkien päivien keskiarvoja. Monet aiemmat seudulliset liikkumistottumukset Suomessa on toteutettu rajattuna jaksona syksyisin tai keväisin. Usein liikkumista on tutkittu vain arkisin maanantaista torstaihin. Valtakunnallinen henkilöliikennetutkimus on taas ympäri vuotinen ja kattaa kaikki viikonpäivät, myös lomakaudet.

Vertailujen helpottamiseksi viereisiin taulukkoihin on koottu muunnoskertoimet, joilla vuoden keskimääräisistä matkaluvuista päästään syksyn arkivuorokauden vastaan lukuihin. Kertoimet on laskettu erikseen asukkaiden matkoille Salon sisällä ja kaikille asukkaiden kotimaanmatkoille. Kertoimet on esitetty niille kulkutavoille, joiden havaintomäärä on yltänyt sadan koko aineistossa.

Luotettavuussyistä kertoimia ei ole esitetty matkasuoritteille eikä keskimatkapiituksille. Seutukohtaisia arvoja luotettavamman yleiskuvan näistä saa tutkimuksen valtakunnallisesta osiosta. Tiedot on julkaistu tutkimuksen menetelmäjulkaisussa.

	asukkaiden matkat Salon sisällä		kaikki asukkaiden kotimaanmatkat	
	matkaa/hlö/vrk	kerroin	matkaa/hlö/vrk	kerroin
jalankulku	0,50	1,20	0,55	1,16
pyöräily	0,16	1,16	0,16	1,17
joukkoliikenne	0,03	1,70	0,07	2,32
henkilöauto, kuljettaja	1,32	1,18	1,63	1,15
henkilöauto, matkustaja	0,39	1,00	0,48	0,89
muu	0,09	1,31	0,12	1,09
kaikki	2,50	1,17	3,01	1,14

Matkaryhmäkohtaiset muunnoskertoimet koko vuoden keskimääräisistä matkaluvuista syksyn arkivuorokauteen.

	asukkaiden matkat Salon sisällä		kaikki asukkaiden kotimaanmatkat	
	matkaa/hlö/vrk	kerroin	matkaa/hlö/vrk	kerroin
työ	0,25	1,62	0,34	1,48
työasia	0,09	1,53	0,15	1,56
koulu, opiskelu	0,14	1,89	0,15	1,93
vapaa-aika	0,86	1,15	1,02	1,07
saattaminen, kyyditseminen	0,32	0,84	0,36	0,85
ostos	0,55	0,99	0,62	0,92
asiointi, muu henkilökohtainen	0,28	1,05	0,36	1,16
kaikki	2,50	1,17	3,01	1,14

Vertailu muihin seutuihin ja valtakunnalliseen tutkimukseen

Vuoden 2016 Henkilöliikennetutkimus on toteutettu valtakunnallisesti ja useilla kaupunkiseuduilla samanaikaisesti yhtenä tutkimuskokonaisuutena. Siten tulokset ovat vertailukelpoisia muihin seutuihin ja koko maahan nähdien.

Tätä julkaisua vastaava kooste on saatavilla kaikista tutkimukseen osallistuneista seuduista. Alla olevassa taulukossa on yhteenveto kotimaanmatkojen kulutapaosuuksista koko maassa ja seuduittain. Valtakunnallinen otos kattoi yleispiirteisesti koko Suomen Ahvenanmaata lukuun ottamatta. Muita tutkimukseen osallistuneita alueita Salon lisäksi olivat Helsingin seutu, Joensuun ydinkaupunkiseutu, Oulun seutu, Turun seutu, Riihimäen seutu, Tampereen seutu, Päijät-Häme, itäinen Uusimaa ja läntinen Uusimaa.

Kotimaanmatkojen kulutapaosuudet

selitteet:

jalankulku	pyöräily
bussi / raitiovaunu	juna / metro
henkilöauto, kuljettaja	muu
henkilöauto, matkustaja	

HLT16

Salo

Tutkimukseen osallistui eri puolilta maata kaikkiaan yli 30 000 suomalaista puhelimitse, verkkokyselynä ja kirjeitse. Tutkimuksen yksityiskohtien suunnittelusta ja toteutuksesta ovat vastanneet yhdessä WSP Finland Oy ja Kantar TNS Oy. Kantar keräsi tutkimusaineiston ja WSP analysoi aineiston ja raportoi tulokset.

Koosteen laatija: WSP Finland Oy,
Pastinen Virpi

Muita julkaisuja:

- ➡ Valtakunnallinen henkilöliikennetutkimus 2016
- ➡ Seutukohtaiset julkaisut
- ➡ Esite
- ➡ Faktakortit
- ➡ Valtakunnallisen henkilöliikennetutkimuksen 2016 asiantuntijaraportti

Kaikki julkaisut ovat saatavilla verkko-osoitteesta www.hlt.fi

Lisäksi osoitteesta löytyvät tämän julkaisun kaavioiden lukuarvot taulukkomuodossa.