

12
.....
2016

Raitiliikenteen lippulajitutkimus 2015

Raitoliikenteen lippulajitutkimus 2015

HSL Helsingin seudun liikenne
Opastinsilta 6 A
PL 100, 00077 HSL00520 Helsinki
puhelin (09) 4766 4444
www.hsl.fi

Lisätietoja: Matleena Lindeqvist, (09) 4766 4133
matleena.lindeqvist@hsl.fi
Copyright: Kartat, graafit, ja muut kuvat HSL
Kansikuva: HSL / Lauri Eriksson
Taitto: Iituliina Hyyrynen

Helsinki 2016

Esipuhe

Tämä julkaisu sisältää Helsingin raitioliikenteessä syksyllä 2015 tehdyn lippulajitutkimuksen keskeiset tulokset ja menetelmäkuvauksen. Edellisen kerran lippulajitutkimus on tehty raitioliikenteessä vuosina 2008 ja 2011. Kummankin tutkimuksen raportit on julkaistu HSL:n verkkosivuilla:

- *Raitiovaunu- ja metrolinjakäytön lippulajitutkimukset 2011*: www.hsl.fi/julkaisut/2012

- *Lippulajitutkimus 2008*: www.hsl.fi/julkaisut/2009

Tutkimuksen avulla saadaan arvokasta tietoa raitioliikenteen matkustuskäyttäytymisestä. Tuloksia hyödynnetään joukkoliikenteen kehittämisessä ja HSL:n taloudellisissa tarkasteluissa.

Tutkimuksesta vastasi HSL:n Liikennetutkimukset ja -ennusteet -ryhmän liikennetutkija Matleena Lindeqvist. Tutkimus suunniteltiin tiiviissä yhteistyössä HSL:n Matkalippujen tarkastusyksikön kanssa, ja kenttätyöt tehtiin matkalipuntarkastajien voimin. Tutkimusaineiston käsittelystä vastasi liikennetutkija Sampo Kantele. Tutkimusraportin on laatinut Matleena Lindeqvist ja taitanut tutkimusavustaja lituliina Hyyrynen.

Tiivistelmäsiivu

Julkaisija: HSL Helsingin seudun liikenne																																			
Tekijät: Matleena Lindeqvist, Sampo Kantele ja Marko Vihervuori			Päivämäärä 19.9.2016																																
Julkaisun nimi: Raitioliikenteen lippulajitutkimus 2015																																			
Rahoittaja / Toimeksiantaja: HSL Helsingin seudun liikenne																																			
Tiivistelmä: Syksyllä 2015 HSL teki lippulajitutkimuksen Helsingin raitioliikenteessä. Tutkimuksen avulla kerättiin tietoa matkustajien käyttämistä lipputyypeistä, asuinkunnista, matkojen pituuksista ja liityntäkulkutavoista. Tämä raportti sisältää tutkimuksen keskeiset tulokset ja kuvauksen tutkimusmenetelmästä ja sen päävaiheista. Tutkimuksessa saatiin 28 700 matkustajan näyte, joka laajennettiin tilastollisin menetelmin kuvaamaan koko vuoden liikennettä. Vuonna 2015 raitiovaunuilla tehtiin yhteensä 55,2 miljoonaa matkaa, joiden keskimääräinen pituus oli 2,2 kilometriä. Matkustajien asuinkuntajakauma (%) oli seuraava:																																			
<table border="1"><thead><tr><th>Asuinkunta</th><th>Osuus (%) matkustajista</th></tr></thead><tbody><tr><td>Helsinki</td><td>82,9</td></tr><tr><td>Espoo</td><td>5,1</td></tr><tr><td>Vantaa</td><td>4,2</td></tr><tr><td>Kauniainen</td><td>0,2</td></tr><tr><td>Kerava</td><td>0,5</td></tr><tr><td>Kirkkonummi</td><td>0,4</td></tr><tr><td>Sipoo</td><td>0,2</td></tr><tr><td>Muu Suomi tai ulkomaat</td><td>6,5</td></tr><tr><td>Yhteensä</td><td>100,0</td></tr></tbody></table>				Asuinkunta	Osuus (%) matkustajista	Helsinki	82,9	Espoo	5,1	Vantaa	4,2	Kauniainen	0,2	Kerava	0,5	Kirkkonummi	0,4	Sipoo	0,2	Muu Suomi tai ulkomaat	6,5	Yhteensä	100,0												
Asuinkunta	Osuus (%) matkustajista																																		
Helsinki	82,9																																		
Espoo	5,1																																		
Vantaa	4,2																																		
Kauniainen	0,2																																		
Kerava	0,5																																		
Kirkkonummi	0,4																																		
Sipoo	0,2																																		
Muu Suomi tai ulkomaat	6,5																																		
Yhteensä	100,0																																		
Matkustajien lipputyypijakauma (%) oli seuraava:																																			
<table border="1"><thead><tr><th>Lipputyyppi</th><th>Osuus (%) matkustajista</th><th>Lipun kelpoisuusalue</th><th>Osuus (%) matkustajista</th></tr></thead><tbody><tr><td>Matkakortti, kausi</td><td>63,3</td><td>Sisäinen Helsinki</td><td>64,6</td></tr><tr><td>Matkakortti, arvo</td><td>20,6</td><td>Tekstiviestilippu</td><td>4,7</td></tr><tr><td>Kertalippu</td><td>11,5</td><td>Raitiovaunulippu</td><td>12,5</td></tr><tr><td>Vuorokausilippu (1-7 vrk)</td><td>1,4</td><td>Seutu</td><td>13,7</td></tr><tr><td>Oikeus matkustaa liputta</td><td>3,3</td><td>Lähiseutu 3</td><td>1,3</td></tr><tr><td>Yhteensä</td><td>100,0</td><td>Oikeus matkustaa liputta</td><td>3,3</td></tr><tr><td></td><td></td><td>Yhteensä</td><td>100,0</td></tr></tbody></table>				Lipputyyppi	Osuus (%) matkustajista	Lipun kelpoisuusalue	Osuus (%) matkustajista	Matkakortti, kausi	63,3	Sisäinen Helsinki	64,6	Matkakortti, arvo	20,6	Tekstiviestilippu	4,7	Kertalippu	11,5	Raitiovaunulippu	12,5	Vuorokausilippu (1-7 vrk)	1,4	Seutu	13,7	Oikeus matkustaa liputta	3,3	Lähiseutu 3	1,3	Yhteensä	100,0	Oikeus matkustaa liputta	3,3			Yhteensä	100,0
Lipputyyppi	Osuus (%) matkustajista	Lipun kelpoisuusalue	Osuus (%) matkustajista																																
Matkakortti, kausi	63,3	Sisäinen Helsinki	64,6																																
Matkakortti, arvo	20,6	Tekstiviestilippu	4,7																																
Kertalippu	11,5	Raitiovaunulippu	12,5																																
Vuorokausilippu (1-7 vrk)	1,4	Seutu	13,7																																
Oikeus matkustaa liputta	3,3	Lähiseutu 3	1,3																																
Yhteensä	100,0	Oikeus matkustaa liputta	3,3																																
		Yhteensä	100,0																																
Yli puolella kaikista raitiovaunupysäkeistä kävelyn osuus liityntäkulkutapana oli yli 90 %. Osa pysäkeistä on kuitenkin merkittäviä vaihtopaikkoja. Esimerkiksi Pasilan aseman raitiovaunupysäkillä 60 % matkustajista oli saapunut junalla tai jatkoi sillä matkaansa. Sörnäsissä puolestaan 40 % raitiovaunumatkustajista käytti liityntäkulkutapana metroa, Oopperalla kolmannes matkustajista vaihtoi toiseen raitiovaunuun ja Kampissa neljännes käytti liityntäkulkutapana linja-autoa.																																			
Avainsanat: Raitioliikenne, lippulaji, lipputyyppi, keskimatka, matkustajakilometrit																																			
Sarjan nimi ja numero: HSL:n julkaisuja 12/2016																																			
ISSN 1798-6176 (nid.)	ISBN (nid.)	Kieli: Suomi	Sivuja: 38																																
ISSN 1798-6184 (pdf)	ISBN 978-952-253-285-5 (pdf)																																		
HSL Helsingin seudun liikenne, PL 100, 00077 HSL, puhelin (09) 4766 4444																																			

Sammandragssida

Utgivare HRT Helsingforsregionens trafik			
Författare Matleena Lindeqvist, Sampo Kantele ja Marko Vihervuori			Datum 19.9.2019
Publikationens titel: Biljettslagsundersökning i spårvagnstrafiken 2015			
Finansiär / Uppdragsgivare: HRT Helsingforsregionens trafik			
Sammandrag:			
<p>Hösten 2015 genomförde HRT en undersökning om biljettslag i spårvagnstrafiken i Helsingfors. Med hjälp av undersökningen samlades information om de biljettyper som passagerarna använder, om passagerarnas hemkommuner, resors längd och sätt att göra anslutningsresor. Denna rapport presenterar de centrala resultaten av biljettslagsundersökningen samt beskriver undersökningsmetoderna och undersökningens huvudsakliga skeden.</p>			
<p>Undersökningen gav ett sampel på 28 700 passagerare. Samplet utvidgades med statistiska metoder till en beskrivning av den årliga trafiken. År 2015 gjordes sammanlagt 55,2 miljoner resor i spårvagnstrafiken. Den genomsnittliga längden på resorna var 2,2 kilometer.</p>			
Fördelningen enligt hemkommun (%) var följande:			
	Andelen (%) av passagerarna		
Bosättningskommun			
Helsingfors	82,9		
Esbo	5,1		
Vanda	4,2		
Grankulla	0,2		
Kervo	0,5		
Kyrkslätt	0,4		
Sibbo	0,2		
Övriga Finland eller utlandet	6,5		
Sammanlagt	100,0		
Fördelningen av biljettslag (%) var följande:			
	Andelen (%) av passagerarna	Biljettens giltighetsområde	Andelen (%) av passagerarna
Biljettyp			
Resekort, period	63,3	Intern, Helsingfors	64,6
Resekort, värde	20,6	Sms-biljett	4,7
Enkelbiljett	11,5	Spårvagnsbiljett	12,5
Dygnsbiljett (1-7 dygn)	1,4	Region	13,7
Rätt att resa utan biljett	3,3	Närregion 3	1,3
Sammanlagt	100,0	Rätt att resa utan biljett	3,3
		Sammanlagt	100,0
<p>I över hälften av spårvagnshållplatserna utgör gång över 90 % av de färd sätt som passagerarna använder vid anslutning. En del av hållplatserna är dock betydande bytesplatser. T.ex. 60 % av passagerarna som använde spårvagnshållplatsen vid Böle station hade först åkt närtåg eller fortsatte sin resa med närtåg. I Sörnäs använde 40 % av spårvagnspassagerarna metro som anslutningsfärd sätt, vid Operan bytte en tredjedel av passagerarna till en annan spårvagn och i Kampen använde en fjärdedel buss som anslutningsfärd sätt.</p>			
Nyckelord: Spårvagnstrafik, biljettslag, biljettyp, medelresa, passagerarkilometer			
Publikationsseriens titel och nummer: HRT:s publikationer 12/2016			
ISSN 1798-6176 (häft.)	ISBN (häft.)	Språk: Finska	Sidantal: 38
ISSN 1798-6184 (pdf)	ISBN 978-952-253-285-5 (pdf)		
HRT Helsingforsregionens trafik, PB 100, 00077 HRT, tfn (09) 4766 4444			

Abstract page

Published by: HSL Helsinki Region Transport																																											
Authors: Matleena Lindeqvist, Sampo Kantele ja Marko Vihervuori		Date of publication 19.9.2016																																									
Title of publication: Ticket Survey on Tram Services 2015																																											
Financed by / Commissioned by: HSL Helsinki Region Transport																																											
Abstract:																																											
<p>In autumn 2015, HSL conducted a ticket survey on Helsinki tram services. The survey was conducted to collect information about the ticket types used, passengers' home municipalities, journey lengths and feeder modes. This report presents the key results of the survey and describes the research method and the main phases of the survey.</p> <p>The survey included a sample of 28,700 passengers, which was extrapolated using statistical methods to represent tram services over the whole year. In 2015, a total of 55.2 million journeys were made on trams. The average length of the journeys was 2.2 kilometers.</p>																																											
<table border="1"><thead><tr><th>Municipality of residence</th><th>Share (%) of passengers</th><td colspan="2"></td></tr></thead><tbody><tr><td>Helsinki</td><td>82.9</td><td colspan="2"></td></tr><tr><td>Espoo</td><td>5.1</td><td colspan="2"></td></tr><tr><td>Vantaa</td><td>4.2</td><td colspan="2"></td></tr><tr><td>Kauniainen</td><td>0.2</td><td colspan="2"></td></tr><tr><td>Kerava</td><td>0.5</td><td colspan="2"></td></tr><tr><td>Kirkkonummi</td><td>0.4</td><td colspan="2"></td></tr><tr><td>Sipoo</td><td>0.2</td><td colspan="2"></td></tr><tr><td>The rest of Finland and other countries</td><td>6.5</td><td colspan="2"></td></tr><tr><td>Total</td><td>100.0</td><td colspan="2"></td></tr></tbody></table>				Municipality of residence	Share (%) of passengers			Helsinki	82.9			Espoo	5.1			Vantaa	4.2			Kauniainen	0.2			Kerava	0.5			Kirkkonummi	0.4			Sipoo	0.2			The rest of Finland and other countries	6.5			Total	100.0		
Municipality of residence	Share (%) of passengers																																										
Helsinki	82.9																																										
Espoo	5.1																																										
Vantaa	4.2																																										
Kauniainen	0.2																																										
Kerava	0.5																																										
Kirkkonummi	0.4																																										
Sipoo	0.2																																										
The rest of Finland and other countries	6.5																																										
Total	100.0																																										
The distribution of ticket types (%) was as follows:																																											
<table border="1"><thead><tr><th>Ticket type</th><th>Share (%) of passengers</th><th>Validity area of the ticket</th><th>Share (%) of passengers</th></tr></thead><tbody><tr><td>Travel Card, season ticket</td><td>63.3</td><td>Helsinki internal</td><td>64.6</td></tr><tr><td>Travel Card, value</td><td>20.6</td><td>SMS ticket</td><td>4.7</td></tr><tr><td>Single ticket</td><td>11.5</td><td>Tram ticket</td><td>12.5</td></tr><tr><td>Day ticket (1-7 days)</td><td>1.4</td><td>Region</td><td>13.7</td></tr><tr><td>Right to free travel</td><td>3.3</td><td>Extended region 3</td><td>1.3</td></tr><tr><td>Total</td><td>100.0</td><td>Right to free travel</td><td>3.3</td></tr><tr><td></td><td></td><td>Total</td><td>100.0</td></tr></tbody></table>				Ticket type	Share (%) of passengers	Validity area of the ticket	Share (%) of passengers	Travel Card, season ticket	63.3	Helsinki internal	64.6	Travel Card, value	20.6	SMS ticket	4.7	Single ticket	11.5	Tram ticket	12.5	Day ticket (1-7 days)	1.4	Region	13.7	Right to free travel	3.3	Extended region 3	1.3	Total	100.0	Right to free travel	3.3			Total	100.0								
Ticket type	Share (%) of passengers	Validity area of the ticket	Share (%) of passengers																																								
Travel Card, season ticket	63.3	Helsinki internal	64.6																																								
Travel Card, value	20.6	SMS ticket	4.7																																								
Single ticket	11.5	Tram ticket	12.5																																								
Day ticket (1-7 days)	1.4	Region	13.7																																								
Right to free travel	3.3	Extended region 3	1.3																																								
Total	100.0	Right to free travel	3.3																																								
		Total	100.0																																								
<p>The share of walking as a feeder mode was over 90% at over half of all tram stops. However, some of the stops are important interchanges. For example, 60% of passengers traveling via the tram stops at Pasila station had come by train or were continuing their journey by train. In Sörnäinen, 40% of tram passengers used the Metro as the feeder mode, while at the Opera tram stop a third of passengers changed to another tram. In Kamppi, bus was the feeder mode for one fourth of passengers.</p>																																											
Keywords: Tram services; ticket type, average length of journey; passenger kilometers																																											
Publication series title and number: HSL Publications 12/2016																																											
ISSN 1798-6176 (Print)	ISBN (Print)	Language: Finnish	Pages: 38																																								
ISSN 1798-6184 (PDF)	ISBN 978-952-253-285-5 (PDF)																																										
HSL Helsinki Region Transport, PO Box 100, 00077 HSL, Tel.+358 9 4766 4444																																											

Sisällysluettelo

1	Johdanto.....	13
2	Tutkimuksen kuvaus	13
	2.1 Kenttätöiden toteutus ja aikataulu	13
	2.2 Näytetavoite ja tutkimussuunnitelmat.....	13
	2.3 Aineiston käsittely.....	15
	2.4 Tutkimusaineiston laajennus.....	15
3	Matkustaminen raitioliikenteessä vuonna 2015	16
	3.1 Tulosten tarkastelussa huomioitavaa.....	16
	3.2 Asuinkunnittain	16
	3.3 Lipputyypeittäin.....	18
	3.4 Lipun kelpoisuusalueittain	19
	3.5 Lipputyypijakauma asuinkunnittain.....	20
	3.6 Linjakohtaiset tulokset	22
	3.6.1 Asuinkuntajakauma linjoittain	22
	3.6.2 Lipputyypijakauma linjoittain.....	24
	3.6.3 Lipun kelpoisuusalue linjoittain.....	25
	3.6.4 Matkojen keskipituus linjoittain	27
	3.7 Liityntäkulkutavat	28
4	Vertailu vuosien 2008 ja 2011 tutkimuksiin.....	32
	4.1 Tulosten vertailussa huomioitavaa	32
	4.2 Lipputyypijakauma.....	32
	4.3 Asuinkuntajakauma	33
	4.4 Matkan keskipituudet ja matkustajakilometrit asuinkunnittain.....	34

Kuvaluettelo

Kuva 1. Matkustajien asuinkuntajakauma vuonna 2015	17
Kuva 2. Matkustajien lipputyypijakauma vuonna 2015	18
Kuva 3. Matkustajien jakauma lipun kelpoisuusalueittain vuonna 2015	19
Kuva 4. Matkustajien asuinkuntajakauma linjoittain vuonna 2015	23
Kuva 5. Matkustajien lipputyypijakauma linjoittain vuonna 2015	24
Kuva 6. Matkustajien jakauma linjoittain ja lipun kelpoisuusalueittain vuonna 2015	26
Kuva 7. Matkojen pituusjakauma linjoittain vuonna 2015	27
Kuva 8. Liityntäkulkutapojen osuudet muutamilla raitiovaunupysäkeillä, joilla tehtiin eniten vaihtoja kulkuvälineestä toiseen vuonna 2015	29
Kuva 9. Kymmenen raitiovaunupysäkkiä, joilla tehtiin suhteellisesti eniten vaihtoja toiseen kulkuvälineeseen vuonna 2015	31
Kuva 10. Matkustajien lipputyypijakauma vuosina 2008, 2011 ja 2015	33
Kuva 11. Matkustajien asuinkuntajakauma vuosina 2008, 2011 ja 2015	34

Taulukkuuettelo

Taulukko 1. Tutkittujen lähtöjen määrä ja osuus arkipäivän kaikista lähdöistä	14
Taulukko 2. Tutkimuksessa kerätty näytemäärä suhteessa tutkimusjakson keskimääräisen arkipäivän matkustajamääriin	14
Taulukko 3. Matkustajat, matkustajakilometrit ja matkojen keskipituudet asuinkunnittain vuonna 2015	17
Taulukko 4. Matkustajat, matkustajakilometrit ja matkojen keskipituudet lipputyypeittäin vuonna 2015	19
Taulukko 5. Matkustajat, matkustajakilometrit ja matkojen keskipituudet lipun kelpoisuusalueittain vuonna 2015	20
<i>Taulukko 6. Matkustajat lipputyypeittäin ja asuinkunnittain vuonna 2015</i>	<i>21</i>
Taulukko 7. Matkustajien lipputyypijakauma asuinkunnittain vuonna 2015	22
Taulukko 8. Matkustajat linjoittain ja asuinkunnittain vuonna 2015	23
Taulukko 9. Matkustajien asuinkuntajakauma linjoittain vuonna 2015	24
Taulukko 10. Matkustajat linjoittain ja lipputyypeittäin vuonna 2015	25
Taulukko 11. Matkustajien lipputyypijakauma linjoittain vuonna 2015	25
Taulukko 12. Matkustajat linjoittain ja lipun kelpoisuusalueittain vuonna 2015	26
Taulukko 13. Matkustajien jakauma linjoittain ja lipun kelpoisuusalueittain vuonna 2015	27
Taulukko 14. Tunnuslukuja matkojen pituuksista linjoittain vuonna 2015	28
Taulukko 15. Liityntäkulkutapojen osuudet muutamilla raitiovaunupysäkeillä, joilla tehtiin eniten vaihtoja kulkuvälineestä toiseen vuonna 2015	29
Taulukko 16. Matkustajat lipputyypeittäin vuosina 2008, 2011 ja 2015	33
Taulukko 17. Matkustajat asuinkunnittain vuosina 2008, 2011 ja 2015	34
Taulukko 18. Matkan keskipituudet ja matkustajakilometrit asuinkunnittain vuosina 2008, 2011 ja 2015	35

Liiteluettelo

Liite 1. Raitioliikenteen linjakartta	36
Liite 2. Hyväksytyt havainnot linjoittain, suunnittain ja aikaryhmittäin	37
Liite 3. Havainnot ja matkustajamäärät lippulajeittain	38

1 Johdanto

Lippulajitutkimuksella hankitaan tietoa joukkoliikenteen matkustuskäyttäytymisestä selvittämällä, millaisia lippuja matkustajat käyttävät, missä kunnassa he asuvat, minkä pituisia matkoja he tekevät ja mitä liityntäkulkutapoja he käyttävät. Syksyllä 2015 HSL toteutti tutkimuksen Helsingin raitioliikenteessä. Tutkimuksella kerättyjä tietoja hyödynnetään joukkoliikenteen suunnittelussa ja HSL:n taloudellisissa tarkasteluissa. Tietoja tarvitaan esimerkiksi liikennöinnistä koituvan alijäämän jakamiseksi HSL:n jäsenkuntien kesken. Raitioliikenteen edelliset lippulajitutkimukset on tehty vuosina 2008 ja 2011.

2 Tutkimuksen kuvaus

2.1 Kenttätöiden toteutus ja aikataulu

Lippulajitutkimus toteutettiin matkustajahaastatteluina, joista vastasivat HSL:n matkalipuntarkastajat. Pääsääntöisesti yhdeksästä tarkastajasta muodostetut tutkimusryhmät kulkivat raitiolinjoja päästä päähän haastatellen tasaisesti jokaiselta pysäkiltä nousevia matkustajia. Haastattelun aluksi tarkastettiin matkalippu lippulajin selvittämiseksi. Tämän jälkeen kysyttiin asuinkuntaa, nousu- ja poistumispysäkkiä sekä liityntäkulkutapoja, eli miten haastateltava oli tullut nousupysäkille ja miten hän aikoi jatkaa poistumispysäkiltä eteenpäin. Tarkastajien osallistuminen kenttätöihin oli välttämätöntä, sillä vain heillä on oikeus tarkastaa matkaliput. Tutkimussuunnitelmasta ja näytteen edustavuudesta on kerrottu tarkemmin luvussa 2.2.

Tutkimusta tehtiin maanantaista torstaihin 14.9.–8.10.2015 (viikot 38–41) klo 6.30–22.30 välisenä aikana. Tutkimus aloitettiin viikkoa tavallista myöhemmin, sillä edellisellä viikolla raitioliikenteessä oli vielä ratatöiden takia poikkeusjärjestelyjä. Tutkimusjakson loppupäässä rajoituksena oli puolestaan koulujen syyslomaviikko (12–16.10.). Lisäksi tutkimusjaksolle osuneena autottomana päivänä eli 22.9. ei tehty tutkimusta. Varsinaisia tutkimuspäiviä oli siis yhteensä 15. Tämän lisäksi pari yksittäistä lähtöä tutkittiin paikkaustutkimuksena vielä syyslomaviikon jälkeisenä maanantaina 19.10.

2.2 Näytetavoite ja tutkimussuunnitelmat

Tutkimuksessa pyrittiin keräämään mahdollisimman edustava näyte joka linjalta, suunnalta ja aikaryhmästä. Aikaryhmät olivat seuraavat: klo 5.00–8.59, 9.00–11.59, 12.00–14.59, 15.00–17.59 ja 18.00–04.59. Suunnittelun lähtökohtana oli, että näytettä kerätään vähintään kymmenen prosenttia joka linjan, suunnan ja aikaryhmän matkustajista keskimääräisenä arkivuorokautena – kuitenkin niin, että joka ryhmästä pyritään saamaan vähintään 100 matkustajan näyte. Lisäksi jokaista linjaa haluttiin tutkia useampana eri päivänä, jotta lyhyet satunnaiset poikkeamat eivät vaarantaisi tulosten luotettavuutta. Riittävien näytemäärien lisäksi työsuunnitelmien teossa oli keskeistä, että joka linjalta, suunnalta ja aikaryhmästä tulee tutkittua vain täysiä kierroksia eli kaikki pysäkit yhtä monta kertaa. Raitioliikenteen linjakartta on esitetty liitteessä 1.

Tutkimusta oli tekemässä päivittäin kaksi tutkimusryhmää aamuvuorossa ja kaksi iltavuorossa. Työsuunnitelmien teossa pyrittiin toteuttamaan mahdollisimman hyvin edellä mainitut tavoitteet käytettävissä olevilla resursseilla ja tiiviissä 15 päivän aikataulussa. Syksyn 2014 matkustajamäärien perusteella arvioitiin, montako lähtöä kultakin linjalta on tutkittava, jotta näytetavoite täyttyisi.

Taulukossa 1 on kuvattu tutkittujen lähtöjen määrä ja osuus arkipäivän kaikista lähdöistä. Varikolta lähteviä tai sinne päättyviä lähtöjä ei sisällytetty tutkimukseen.

Taulukko 1. Tutkittujen lähtöjen määrä ja osuus arkipäivän kaikista lähdöistä

Linja	Tutkittuja lähtöjä	Lähtöjä yhteensä arkipäivänä	Tutkittujen lähtöjen osuus (%) kaikista arkipäivän lähdöistä
1, 1A	27	110	24,5
2	40	214	18,7
3	39	212	18,4
4, 4T	50	318	15,7
6, 6T	45	223	20,2
7A	42	206	20,4
7B	39	202	19,3
8	40	217	18,4
9	40	236	16,9
10	50	296	16,9
yhteensä	412	2 234	18,4

Taulukossa 2 on vertailtu tutkimuksessa kerättyjen hyväksytyjen havaintojen määrää tutkimusjakson keskimääräisen arkipäivän matkustajamäärään. Näytemäärän minimimitavoite saavutettiin kaikilla linjoilla ja kaikissa aikaryhmissä. Havaintomäärät linjoittain, suunnittain ja aikaryhmittäin on esitetty liitteessä 2.

Taulukko 2. Tutkimuksessa kerätty näytemäärä suhteessa tutkimusjakson keskimääräisen arkipäivän matkustajamääriin

Linja	Hyväksytyt havainnot	Matkustajia tutkimusjakson keskimääräisenä arkipäivänä	Havaintojen osuus (%) arkipäivän matkustajamääristä
1, 1A	1 230	6 918	17,8
2	2 802	14 647	19,1
3	2 693	17 855	15,1
4, 4T	4 333	30 852	14,0
6, 6T	3 572	19 463	18,4
7A	2 121	9 904	21,4
7B	2 096	11 199	18,7
8	3 239	19 659	16,5
9	3 182	24 198	13,2
10	3 446	20 987	16,4
yhteensä	28 714	175 681	16,3

2.3 Aineiston käsittely

Aineiston käsittely jakaantui kahteen vaiheeseen: tutkimuksen aikaiseen seurantaan ja aineiston jatkokäsittelyyn. Jälkimmäinen vaihe sisälsi loogisuustarkastelut ja aineiston laajentamisen koko vuoden matkustajamääriin.

Matkustajahaastattelut kirjattiin matkalipuntarkastajien tarkastajalaitteella, johon oli asennettu tiedonkeruusovellus lippulajitutkimusta varten. Jokaisen tutkimuspäivän jälkeen haastatteluaineisto siirtyi tarkastajalaitteilta analysoitavaksi. Matkalipuntarkastajilla oli käytössään myös sähköinen ongelmatilanneraportti, jolla he pystyivät viestimään mahdollisista ongelmista suoraan kentältä. Aineiston päivittäisen seurannan ja tarkastajien raportoinnin ansiosta pystyttiin jatkuvasti tarkkailemaan, kertyykö näytettä suunnitellusti, onko aineisto hyvälaatuista, tarvitaanko paikkaustutkimuksia ja pitääkö ohjeistusta muuttaa.

Näyteaineistoa varten oli suunniteltu loogisuustarkastelut aineiston laadun varmistamiseksi. Lippulajitietojen oikeellisuuden tarkistamiseksi aineistoon liitettiin tiedot tutkimushetkellä raitiovaunuissa sallituista lipuista. Lisäämällä aineistoon työsuunnitelmien mukaiset tutkimuksen aloitusajat voitiin tarkastaa, että tutkimus oli tehty suunnitellulla tavalla ja aineisto oli sen mukaista. Lopuksi aineistoon liitettiin tiedot pysäkkien välisistä etäisyyksistä matkojen pituuden laskemiseksi.

Tutkimusaineisto sisälsi alun perin 32 063 havaintoa, joista 3 593 havaintoa hylättiin tutkimusta tehdessä virheellisinä tallennuksina, keskeytyneinä haastatteluina tai liputtomina matkustajina. Loogisuustarkasteluissa aineistosta hylättiin 88 havaintoa virheellisen aloitusajan, epäloogisten pysäkkien tai kelvottoman lippulajin perusteella. Lopuksi aineistoon lisättiin 332 alle 7-vuotiasta lasta lastenvaunullisten havaintojen yhteyteen, sillä kenttätyövaiheessa tarkastajia oli ohjeistettu kirjaamaan lastenvaunullinen aikuinen ja vaunuissa istuva lapsi yhdeksi havainnoksi. Aineiston käsittelyvaiheen jälkeen 28 714 havaintoa sisälsi jatkotarkastelun kannalta välttämättömät ja ristiriidattomat tiedot laajennuskerrointen laskentaa ja tiedon analysointia varten.

2.4 Tutkimusaineiston laajennus

Tutkimusaineisto laajennettiin koko vuoden matkustajamääriin kahdessa osassa. Ensin havainnot laajennettiin tutkimusjakson keskimääräisen arkipäivän matkustajamääriin linjoittain, suunnittain ja aikaryhmittäin. Toisessa vaiheessa keskimääräisen arkipäivän luvut kerrottiin linjoittain koko vuoden 2015 matkustajamääriin.

Tiedot tutkimusjakson keskimääräisen arkipäivän matkustajamäärästä saatiin raitiovaunuissa olevien Dilax-matkustajalaskentalaitteiden keräämistä tiedoista. Linjojen 2 ja 3 matkustajamäärästä ei kuitenkaan saatu tältä ajanjaksolta luotettavaa tietoa, joten näiden linjojen osalta käytettiin vastaavan ajanjakson matkustajamääriä syksyltä 2014. Vuositason laajennuksessa käytetyt matkustajamäärät ovat HSL:n virallisen matkustajamäärätilaston lukuja vuodelta 2015. Laajennetussa aineistossa havaintoja on siis raitioliikenteen vuotuisen matkustajamäärän verran eli 55 230 000 matkustajaa. Lukuja tarkastellessa on hyvä pitää mielessä, että matkustajalaskennassa saadaan tulokseksi kyseiseen joukkoliikennevälineeseen nousseet matkustajat eli nousijat. Mahdollisesti kulkuvälinettä vaihtava matkustaja tilastoituu siis aina uudestaan nousijana noustessaan seuraavaan joukkoliikennevälineeseen.

3 Matkustaminen raitoliikenteessä vuonna 2015

3.1 Tulosten tarkastelussa huomioitavaa

Lippulajitutkimuksella kerätyn aineiston perusteella saadaan tietoa matkustajien asuinkunnista, käytetyistä lippulajeista, matkojen pituuksista ja matkustajakilometreistä sekä liityntäkulkutavoista pysäkeittäin. Tässä luvussa esitetään tutkimuksen keskeisimpiä tuloksia. Näiden lisäksi tuloksista on saatavilla myös yksityiskohtaisempia tarkasteluja.

Tuloksissa ei ole mainittu liputtomia matkustajia, vaan heidän on oletettu jakautuvan samalla tavalla muiden matkustajien kanssa. Tuloksia tarkasteltaessa on huomioitava myös, että linjalla 9 muutamia ruuhkaisimpia lähtöjä laivojen lähtö- ja saapumisaikoihin ei tutkittu, koska tutkiminen täysissä vaunuissa olisi ollut hyvin hankalaa ja aiheuttanut lisähäiriötä matkustajille. Tästä johtuen laivamatkustajien osuus aineistossa on todennäköisesti jonkin verran todellista pienempi.

Joitakin lukuarvoja ei ole voitu raportin taulukoissa esittää liian pienen havaintomäärän takia tai siksi, ettei tutkimuksessa saatu niistä yhtään havaintoa. Tällaiset kohdat on merkitty taulukoihin seuraavasti:

- havaintomäärä oli niissä liian pieni (..) tai
- tutkimuksen aikana ei saatu yhtään havaintoa (-).

3.2 Asuinkunnittain

Vuonna 2015 raitoliikenteen matkustajista reilut neljä viidesosaa oli helsinkiläisiä. Espoolaisia ja vantaalaisia oli yhteensä vajaa kymmenesosa ja muita HSL-kuntalaisia noin joka sadas (kuva 1, taulukko 3). HSL-alueen ulkopuolella asuvien osuus (6,5 %) oli suurempi kuin esimerkiksi metrossa (4,1 %) tai HSL-alueen sisäisessä lähijunaliikenteessä (5,6 %) (vrt. Lippulajitutkimukset 2011 ja 2014). Kun huomioidaan lisäksi, että linjan 9 ruuhkaisimpia lähtöjä laivojen lähtö- ja saapumisaikoihin ei pystytty tutkimaan, on todennäköistä, että HSL-alueen ulkopuolella asuvien osuus oli vielä hieman esitettyä suurempi.

Kaikkien raitiomatkojen keskipituus oli 2,2 kilometriä. Asuinkunnittaiset erot matkojen pituuksissa olivat pieniä, mutta helsinkiläiset tekivät keskimäärin pidempiä matkoja kuin esimerkiksi espoolaiset ja vantaalaiset. Tästä johtuen Helsingin osuus matkustajakilometreistä oli suurempi kuin matkustajamääristä (taulukko 3).

Kuva 1. Matkustajien asuinkuntajakauma vuonna 2015

* Tutkimussovelluksessa olleen koodausvirheen vuoksi vihtiläiset ja ulkomaalaiset saivat tutkimuksessa saman kuntatunnuksen. Havainnot on jaettu raporttia varten vihtiläisiin ja ulkomaalaisiin vuoden 2011 lippulajitutkimuksessa havaittujen matkustajamäärien suhteessa.

Taulukko 3. Matkustajat, matkustajakilometrit ja matkojen keskipituudet asuinkunnittain vuonna 2015

Asuinkunta	Matkustajat (1 000)	Osuus (%) matkusta- jista	Matkustaja- kilometrit (1 000)	Osuus (%) matkustaja- kilometreistä	Matkan keskipituus (km)
Helsinki	45 775	82,9	103 041	83,6	2,3
Espoo	2 814	5,1	5 650	4,6	2,0
Vantaa	2 346	4,2	4 704	3,8	2,0
Kauniainen	91	0,2	195	0,2	2,1
Kerava	268	0,5	523	0,4	2,0
Kirkkonummi	219	0,4	450	0,4	2,0
Sipoo	116	0,2	278	0,2	2,4
HSL-kunnat yhteensä	51 630	93,5	114 840	93,2	2,2
Muu Helsingin seutu *	658	1,2	1 451	1,2	2,2
Muu Suomi	1 618	2,9	4 008	3,3	2,5
Ulkomaat *	1 324	2,4	2 939	2,4	2,2
Kaikki yhteensä	55 230	100,0	123 238	100,0	2,2

* Tutkimussovelluksessa olleen koodausvirheen vuoksi vihtiläiset ja ulkomaalaiset saivat tutkimuksessa saman kuntatunnuksen. Havainnot on jaettu raporttia varten vihtiläisiin ja ulkomaalaisiin vuoden 2011 lippulajitutkimuksessa havaittujen matkustajamäärien suhteessa.

3.3 Lipputyypeittäin

Vajaa kaksi kolmasosaa raitiliikenteen matkustajista teki matkan HSL:n matkakortille ladattavalla kausilipulla ja reilu viidesosa arvolipulla (kuva 2, taulukko 4). Useampi kuin joka kymmenes matkusti tekstiviestilipulla tai muulla kertalipulla. Vuoden lopulla lanseerattu mobiililippu ei ollut vielä tutkimuksen aikaan käytössä.

HSL:n vuorokausilippujen osuus oli 1,4 %, mikä on selvästi enemmän kuin esimerkiksi metrossa (0,4 %) tai HSL-alueen lähijunaliikenteessä (0,3 %) (vrt. Lippulajitutkimukset 2011 ja 2014). Raitiliikenne onkin luonteva tapa liikkua myös Helsingissä vieraileville, ja se kuljettaa matkailijoita esimerkiksi satamista keskustaan. Myös matkailijoille suunnattu Helsinki Card on vuorokausilippu, jolla voi muiden etujen lisäksi matkustaa vapaasti joukkoliikenteessä. Sitä käyttävien osuus jäi tutkimuksessa kuitenkin hyvin pieneksi. Lippulajikohtaiset havaintomäärät ja vuotuiset matkustajamäärät on esitetty liitteessä 3.

Eri lipputyypin väliset erot matkojen pituuksissa olivat pieniä, mutta kaikkein pisimpiä matkoja tekivät kuitenkin arvolipulla matkustavat (taulukko 4). Kausilipullisilla on lippu joka tapauksessa olemassa, joten raitiovaunua hyödynnetään herkemmin myös lyhyillä matkoilla. Jos lippua ei sen sijaan ole, lyhyet matkat todennäköisemmin kävellään. Matkan pituuksien keskihajonta oli suurin vuorokausilipulla matkustavilla, jotka toisaalta hyödynsivät lippua hyvin lyhyilläkin matkoilla, toisaalta tekivät pitkiä kiertojeluita.

Kuva 2. Matkustajien lipputyypijakauma vuonna 2015

Taulukko 4. Matkustajat, matkustajakilometrit ja matkojen keskipituudet lipputyypeittäin vuonna 2015

Lipputyyppeittäin	Matkustajat (1 000)	Osuus (%) matkusta- jista	Matkustaja- kilometrit (1 000)	Osuus (%) matkustaja- kilometreistä	Matkan keskipituus (km)
HSL-liput yhteensä	53 421	96,7	119 330	96,8	2,2
HSL matkakortti, kausi	34 945	63,3	76 637	62,2	2,2
HSL matkakortti, arvo	11 392	20,6	26 806	21,8	2,4
HSL kertalippu	6 332	11,5	14 241	11,6	2,2
HSL vuorokausilippu (1-7 vrk)	751	1,4	1 646	1,3	2,2
Oikeus matkustaa liputta	1 797	3,3	3 889	3,2	2,2
Alle 7-vuotias lapsi	1 021	1,8	2 179	1,8	2,1
Lastenvaunullinen	643	1,2	1 419	1,2	2,2
Muu (esim. poliisi tai saattaja)	134	0,2	291	0,2	2,2
Helsinki Card
Kaikki yhteensä	55 230	100,0	123 238	100,0	2,2

3.4 Lipun kelpoisuusalueittain

Yli 80 % raitiomatkoista tehtiin Helsingin sisäisellä lipulla, raitiovaunulipulla tai tekstiviestilipulla. Raitiovaunulipulla voi nimensä mukaisesti matkustaa vain raitiovaunussa, ja sitä myydään sekä arvo- että kertalippuna. Tekstiviestilippu kelpasi syksyllä 2015 puolestaan Helsingin sisäisessä raitio-, metro-, lähijuna- ja lauttaliikenteessä, mutta ei busseissa (muutamaa metron liityntälinjaa lukuun ottamatta). Seutu- tai lähiseutu 3 -vyöhykkeen lipulla tehtiin yhteensä 15 % kaikista matkoista (kuva 3, taulukko 5).

Kuva 3. Matkustajien jakauma lipun kelpoisuusalueittain vuonna 2015

Taulukko 5. Matkustajat, matkustajakilometrit ja matkojen keskipituudet lipun kelpoisuusalueittain vuonna 2015

Lipun kelpoisuusalue	Matkustajat (1 000)	Osuus (%) matkusta- jista	Matkustaja- kilometrit (1 000)	Osuus (%) matkustaja- kilometreistä	Matkan keskipituus (km)
Sisäinen Helsinki	42 594	64,6	80 005	64,9	2,2
Tekstiviestilippu	2 593	4,7	6 032	4,9	2,3
Raitiovaunulippu	6 900	12,5	16 819	13,6	2,4
Seutu	7 548	13,7	15 080	12,2	2,0
Lähiseutu 3	697	1,3	1 413	1,1	2,0
Oikeus matkustaa liputta	1 797	3,3	3 889	3,2	2,2
Kaikki yhteensä	55 230	100,0	123 238	100,0	2,2

Pisimpiä matkoja tehtiin raitiovaunulipulla, jolla ei ole vaihto-oikeutta muuhun joukkoliikenteeseen. Lyhimpiä matkoja tehtiin puolestaan seutu- ja lähiseutu 3-vyöhykkeen lipuilla, joiden käyttäjät tekevät raitiovaunulla usein vain pienen osan matkasta (taulukko 5).

3.5 Lipputyypijakauma asuinkunnittain

Seuraavassa (taulukot 6–7) raitiomatkoja on tarkasteltu lipputyypeittäin, lipun kelpoisuusalueittain ja asuinkunnittain. Vuonna 2015 kaikista raitiomatkoista puolet oli helsinkiläisten Helsingin sisäisellä kausilipulla tekemiä. Seuraavaksi suurimmat matkustajaryhmät olivat raitiovaunuarvolipulla (10,0 %) ja Helsingin sisäisellä arvolipulla (6,2 %) matkustavat helsinkiläiset.

Kun tarkastellaan kaikkia matkoja yhteensä, edellä mainittujen lipputyypien lisäksi eniten matkustettiin seutuliikenteen kausilipulla (11,3 %) sekä Helsingin sisäisellä kerta- (5,1 %) ja tekstiviestilipulla (4,7 %).

Taulukko 6. Matkustajat lipputyypeittäin ja asuinkunnittain vuonna 2015

Lipun tyyppi	Matkustajat (1 000) asuinkunnittain ja lipputyypeittäin								Kaikki yhteensä
	Helsinki	Espoo	Vantaa	Kauni- ainen	Kerava	Kirkko- nummi	Sipoo	Muu Suomi tai ulkomaat	
HSL:n matkakortti, kausi yht.	30 607	1 907	1 643	45	205	127	69	342	34 945
Sisäinen Helsinki	27 709	61	137	287	28 215
Seutu	2 786	1 838	1 501	41	-	44	6 215
Lähiseutu 3	112	-	203	116	60	..	515
HSL:n matkakortti, arvo yht.	9 186	655	480	30	43	70	32	896	11 392
Sisäinen Helsinki	3 437	145	130	246	4 007
Raitiovaunu	5 512	132	100	592	6 382
Seutu	212	379	249	48	915
Lähiseutu 3	..	-	..	-	-	..	87
HSL:n kertaliput	4 180	192	188	1 704	6 332
Sisäinen Helsinki	1 676	86	65	979	2 831
Tekstiviesti	1 971	44	44	522	2 593
Raitiovaunu	383	-	..	-	..	112	518
Seutu	95	47	72	..	-	..	-	68	300
Lähiseutu 3	56	-	-	..	89
HSL:n vuorokausiliput	141	-	-	-	-	594	751
Sisäinen Helsinki	126	-	-	-	-	495	631
Seutu	-	-	-	-	98	119
Oikeus matkustaa liputta	1 658	57	..	-	-	54	1 797
Alle 7-vuotias lapsi	945	34	..	-	-	..	-	..	1 021
Lastenvaunullinen	597	-	-	..	-	..	643
Muu (esim. poliisi tai saattaja)	117	..	-	-	..	-	-	..	134
Kaikki yhteensä	45 775	2 814	2 346	91	268	219	116	3 600	55 230

Taulukko 7. Matkustajien lipputyypijakauma asuinkunnittain vuonna 2015

Lipun tyyppi	Osuus (%) matkustajamäärästä asuinkunnittain ja lipputyypeittäin								
	Helsinki	Espoo	Vantaa	Kauni- ainen	Kerava	Kirkko- nummi	Sipoo	Muu Suomi tai ulkomaat	Kaikki yhteensä
HSL:n matkakortti, kausi yht.	55,4	3,5	3,0	0,1	0,4	0,2	0,1	0,6	63,3
Sisäinen Helsinki	50,2	0,1	0,2	0,5	51,1
Seutu	5,0	3,3	2,7	0,1	-	0,1	11,3
Lähiseutu 3	0,2	-	0,4	0,2	0,1	..	0,9
HSL:n matkakortti, arvo yht.	16,6	1,2	0,9	0,1	0,1	0,1	0,1	1,6	20,6
Sisäinen Helsinki	6,2	0,3	0,2	0,4	7,3
Raitiovaunu	10,0	0,2	0,2	1,1	11,6
Seutu	0,4	0,7	0,5	0,1	1,7
Lähiseutu 3	..	-	..	-	-	..	0,2
HSL:n kertaliput	7,6	0,3	0,3	3,1	11,5
Sisäinen Helsinki	3,0	0,2	0,1	1,8	5,1
Tekstiviesti	3,6	0,1	0,1	0,9	4,7
Raitiovaunu	0,7	-	..	-	..	0,2	0,9
Seutu	0,2	0,1	0,1	..	-	..	-	0,1	0,5
Lähiseutu 3	0,1	-	-	..	0,2
HSL:n vuorokausiliput	0,3	-	-	-	-	1,1	1,4
Sisäinen Helsinki	0,2	-	-	-	-	0,9	1,1
Seutu	-	-	-	-	0,2	0,2
Oikeus matkustaa liputta	3,0	0,1	..	-	-	0,1	3,3
Alle 7-vuotias lapsi	1,7	0,1	..	-	-	..	-	..	1,8
Lastenvaunullinen	1,1	-	-	..	-	..	1,2
Muu (esim. poliisi tai saattaja)	0,2	..	-	-	..	-	-	..	0,2
Kaikki yhteensä	82,9	5,1	4,2	0,2	0,5	0,4	0,2	6,5	100,0

3.6 Linjakohtaiset tulokset

3.6.1 Asuinkuntajakauma linjoittain

Matkustajien asuinkuntajakauma vaihteli jonkin verran linjoittain (kuva 4, taulukot 8–9). HSL-alueen ulkopuolella tai ulkomailla asuvien osuus oli suuri erityisesti satamiin liikennöivillä linjoilla (2, 4 ja 9). Linjalla 9 HSL-alueen ulkopuolisten matkustajien osuus saattaa olla vielä esitettyä suurempikin, koska sen ruuhkaisimpia lähtöjä laivojen lähtö- ja saapumisaikoihin ei tutkittu. Helsinkiläismatkustajien osuus oli suurin linjoilla 1 ja 8. Nämä linjat eivät kulje rautatieasemien tai Kampin terminaalien kautta eivätkä siten palvele niin hyvin Helsingin ulkopuolelta tulevia matkustajia.

Kuva 4. Matkustajien asuinkuntajakauma linjoittain vuonna 2015

Taulukko 8. Matkustajat linjoittain ja asuinkunnittain vuonna 2015

Linja	Matkustajat (1 000)								Kaikki yhteensä
	Helsinki	Espoo	Vantaa	Kauniainen	Kerava	Kirkkonummi	Sipoo	Muu Suomi tai ulkomaat	
1, 1A	1 754	30	50	2	2	2	12	78	1 929
2	3 904	393	212	11	22	24	9	432	5 006
3	5 274	198	226	4	25	9	6	346	6 088
4, 4T	7 138	620	459	13	59	40	21	740	9 089
6, 6T	5 143	242	258	19	39	21	9	433	6 165
7A	2 517	153	145	5	22	18	..	215	3 075
7B	2 682	179	164	7	11	20	12	195	3 268
8	5 521	187	152	6	..	14	18	188	6 088
9	6 329	519	451	22	64	38	21	585	8 029
10	5 514	293	230	4	21	34	8	389	6 493
Kaikki yhteensä	45 775	2 814	2 346	91	268	219	116	3 600	55 230

Taulukko 9. Matkustajien asuinkuntajakauma linjoittain vuonna 2015

Linja	Osuus (%) linjakohtaisesta matkustajamäärästä								
	Helsinki	Espoo	Vantaa	Kauni- ainen	Kerava	Kirkko- nummi	Sipoo	Muu Suomi tai ulkomaat	Kaikki yhteensä
1, 1A	90,9	1,6	2,6	0,1	0,1	0,1	0,6	4,0	100,0
2	78,0	7,9	4,2	0,2	0,4	0,5	0,2	8,6	100,0
3	86,6	3,3	3,7	0,1	0,4	0,1	0,1	5,7	100,0
4, 4T	78,5	6,8	5,0	0,1	0,6	0,4	0,2	8,1	100,0
6, 6T	83,4	3,9	4,2	0,3	0,6	0,3	0,1	7,0	100,0
7A	81,9	5,0	4,7	0,2	0,7	0,6	..	7,0	100,0
7B	82,1	5,5	5,0	0,2	0,3	0,6	0,4	6,0	100,0
8	90,7	3,1	2,5	0,1	..	0,2	0,3	3,1	100,0
9	78,8	6,5	5,6	0,3	0,8	0,5	0,3	7,3	100,0
10	84,9	4,5	3,5	0,1	0,3	0,5	0,1	6,0	100,0
Kaikki yhteensä	82,9	5,1	4,2	0,2	0,5	0,4	0,2	6,5	100,0

3.6.2 Lipputyypijakauma linjoittain

Asuinkuntajakauman lisäksi myös matkustajien lipputyypijakaumassa oli eroja linjoittain. Kausilipulla matkustettiin suhteellisesti eniten linjoilla 7A, 7B ja 8. Vastaavasti kertalippujen käyttö oli näillä linjoilla vähäisintä (kuva 5, taulukot 10–11).

Kuva 5. Matkustajien lipputyypijakauma linjoittain vuonna 2015

Taulukko 10. Matkustajat linjoittain ja lipputyypeittäin vuonna 2015

Linja	Matkustajat (1 000)					
	Kausi	Arvo	Kerta	Vuoro- kausi	Oikeus matkustaa lipputta	Kaikki yhteensä
1, 1A	1 272	348	221	20	67	1 929
2	2 964	1 146	585	170	141	5 006
3	3 836	1 215	820	90	126	6 088
4, 4T	5 500	2 126	1 018	152	293	9 089
6, 6T	3 967	1 147	721	114	217	6 165
7A	2 061	621	275	41	77	3 075
7B	2 163	660	311	24	111	3 268
8	4 197	1 107	502	40	243	6 088
9	5 175	1 558	1 041	67	188	8 029
10	3 811	1 464	837	47	334	6 493
Kaikki yhteensä	34 945	11 392	6 332	764	1 797	55 230

Taulukko 11. Matkustajien lipputyypijakauma linjoittain vuonna 2015

Linja	Osuus (%) linjakohtaisesta matkustajamäärästä					
	Kausi	Arvo	Kerta	Vuoro- kausi	Oikeus matkustaa lipputta	Kaikki yhteensä
1,1A	65,9	18,1	11,5	1,0	3,5	100,0
2	59,2	22,9	11,7	3,4	2,8	100,0
3	63,0	20,0	13,5	1,5	2,1	100,0
4,4T	60,5	23,4	11,2	1,7	3,2	100,0
6,6T	64,4	18,6	11,7	1,8	3,5	100,0
7A	67,0	20,2	9,0	1,3	2,5	100,0
7B	66,2	20,2	9,5	0,7	3,4	100,0
8	68,9	18,2	8,2	0,7	4,0	100,0
9	64,5	19,4	13,0	0,8	2,3	100,0
10	58,7	22,6	12,9	0,7	5,1	100,0
Kaikki yhteensä	63,3	20,6	11,5	1,4	3,3	100,0

3.6.3 Lipun kelpoisuusalue linjoittain

Lipun kelpoisuusalueittain tarkasteltuna linjakohtaiset erot olivat samantapaisia kuin asuinkunnittain. Helsingin sisäisten lippujen osuus oli suurin linjoilla 1 ja 8, kun taas seutulippujen osuus oli suurin linjoilla 2 ja 9 (kuva 6, taulukot 12–13).

Kuva 6. Matkustajien jakauma linjoittain ja lipun kelpoisuusalueittain vuonna 2015

Taulukko 12. Matkustajat linjoittain ja lipun kelpoisuusalueittain vuonna 2015

Linja	Matkustajat (1 000)						Kaikki yhteensä
	Sisäinen Helsinki	Teksti- viestilippu	Raitio- vaunulippu	Seutu	Lähi- seutu 3	Oikeus matkustaa liputta	
1,1A	1 371	102	219	148	22	67	1 929
2	2 969	215	752	872	57	141	5 006
3	4 035	331	821	728	47	126	6 088
4,4T	5 795	386	1 253	1 249	113	293	9 089
6,6T	4 078	287	694	800	89	217	6 165
7A	1 962	145	397	439	54	77	3 075
7B	2 043	180	383	495	56	111	3 268
8	4 353	242	575	642	33	243	6 088
9	4 969	327	922	1 482	141	188	8 029
10	4 119	378	883	693	85	334	6 493
Kaikki yhteensä	35 694	2 593	6 900	7 548	697	1 797	55 230

Taulukko 13. Matkustajien jakauma linjoittain ja lipun kelpoisuusalueittain vuonna 2015

Linja	Osuus (%) linjakohtaisesta matkustajamäärästä						Kaikki yhteensä
	Sisäinen Helsinki	Teksti- viestilippu	Raitio- vaunulippu	Seutu	Lähi- seutu 3	Oikeus matkustaa liputta	
1,1A	71,1	5,3	11,3	7,7	1,1	3,5	100,0
2	59,3	4,3	15,0	17,4	1,1	2,8	100,0
3	66,3	5,4	13,5	12,0	0,8	2,1	100,0
4,4T	63,8	4,2	13,8	13,7	1,2	3,2	100,0
6,6T	66,1	4,7	11,3	13,0	1,4	3,5	100,0
7A	63,8	4,7	12,9	14,3	1,8	2,5	100,0
7B	62,5	5,5	11,7	15,2	1,7	3,4	100,0
8	71,5	4,0	9,4	10,5	0,5	4,0	100,0
9	61,9	4,1	11,5	18,5	1,8	2,3	100,0
10	63,4	5,8	13,6	10,7	1,3	5,1	100,0
Kaikki yhteensä	64,6	4,7	12,5	13,7	1,3	3,3	100,0

3.6.4 Matkojen keskipituus linjoittain

Matkojen keskipituus vaihteli linjoittain 1,7 kilometristä 2,7 kilometriin. Lyhimpiä matkoja tehtiin linjoilla 2 ja 3, pisimpiä puolestaan linjalla 1. Kaikista matkoista neljännes oli alle 1,2 kilometrin pituisia ja kolme neljännestä alle 2,9 kilometrin pituisia (kuva 7, taulukko 14).

Kuva 7. Matkojen pituusjakauma linjoittain vuonna 2015

Taulukko 14. Tunnuslukuja matkojen pituuksista linjoittain vuonna 2015

Tunnuslukuja	Matkan pituus (km)										
	1,1A	2	3	4,4T	6,6T	7A	7B	8	9	10	Yhteensä
pienin 10 %	0,7	0,7	0,7	0,8	0,7	0,8	0,8	0,8	0,8	0,7	0,7
alaneljännes	1,3	1,1	1,2	1,4	1,2	1,3	1,3	1,3	1,3	1,1	1,2
mediaani	2,4	1,5	1,8	2,0	1,9	2,1	2,2	2,2	1,9	2,1	1,9
yläneljännes	3,9	2,2	2,5	3,4	3,1	3,1	3,2	3,1	2,6	3,5	2,9
suurin 10 %	5,3	3,0	3,2	4,9	4,6	4,3	4,2	4,5	3,4	4,6	4,3
keskiarvo	2,7	1,7	1,9	2,5	2,3	2,3	2,3	2,4	2,1	2,4	2,2
keskihajonta	1,8	1,0	1,1	1,5	1,5	1,4	1,4	1,5	1,1	1,4	1,4

3.7 Liityntäkulkutavat

Asuinkunnan, matkan pituuden ja lippulajin lisäksi tutkimuksessa selvitettiin, millä kulkutavalla matkustaja oli tullut raitiovaunun nousupysäkille ja miten hän aikoi jatkaa poistumis pysäkiltä eteenpäin. Jos matkustaja aikoi esimerkiksi vaihtaa toiseen raitiovaunuun, liityntäkulkutavaksi kirjattiin raitiovaunu. Matkalipuntarkastajia oli ohjeistettu neuvomaan, että jos matkustaja kävelee yli 10 minuutin matkan ennen seuraavaa joukkoliikennevälinettä, liityntäkulkutavaksi merkitään kävely. Todellisuudessa haastatteluja tehdään kuitenkin hyvin nopealla tahdilla, eikä vastauksia harkita pitkään. Niinpä liityntäkulkutapa on yleensä se, mikä matkustajalle tulee ensimmäisenä mieleen.

Useimmiten raitiovaunupysäkille kävellään: yli puolella kaikista raitiovaunupysäkeistä kävelyn osuus liityntäkulkutapana oli yli 90 % ja kaikista matkustajista yli 70 % käytti liityntäkulkutapana kävelyä. Osa pysäkeistä on kuitenkin merkittäviä vaihtopaikkoja toiseen kulkuvälineeseen. Esimerkiksi Pasilan aseman raitiovaunupysäkille 60 % matkustajista oli saapunut junalla tai jatkoi sillä matkaansa. Sörnäisissä puolestaan 40 % raitiomatkustajista käytti liityntäkulkutapana metroa, Oopperalla kolmannes matkustajista vaihtoi toiseen raitiovaunuun ja Kampissa neljännes käytti liityntäkulkutapana linja-autoa. Satamapysäkeillä matkaa jatkettiin luonnollisesti laivalla, kun taas Kauppatorilla reilu 7 % matkustajista suuntasi Suomenlinnan lautalle (kuvat 8–9, taulukko 15). Pyöräilyn osuus raitioliikenteen liityntäkulkutapana oli pieni: eniten pyöräilyntää käyttäviä oli Laajalahdenaukion pysäkillä Munkkiniemessä, jossa pyöräilyn osuus liityntäkulkutapana oli 2,1 %.

Kuva 8. Liityntäkulkutapojen osuudet muutamilla raitiovaunupysäkeillä, joilla tehtiin eniten vaihtoja kulkuvälineestä toiseen vuonna 2015.

Taulukko 15. Liityntäkulkutapojen osuudet muutamilla raitiovaunupysäkeillä, joilla tehtiin eniten vaihtoja kulkuvälineestä toiseen vuonna 2015.

Nousu- tai poistumis pysäkki	Kävely	Pyöräily	Raitiovaunu	Linja-auto	Juna	Metro	Laiva	Lautta	Henkilö-auto	Muu / ei tietoa	Yhteensä
Pasilan asema	29,8	0,0	3,9	4,9	60,1	0,0	0,0	0,0	1,0	0,4	100,0
Rautatieasema	40,9	0,1	8,4	12,6	30,8	6,5	0,0	0,0	0,2	0,4	100,0
Lasipalatsi	47,7	0,1	9,3	15,7	12,8	13,4	0,0	0,0	0,4	0,6	100,0
Sörnäinen (M)	40,0	0,1	10,2	9,1	0,0	40,0	0,0	0,0	0,3	0,4	100,0
Ruoholahti (M)	50,8	0,0	3,7	24,1	0,0	20,2	0,0	0,0	0,8	0,4	100,0
Hakaniemi	55,3	0,2	19,3	10,9	0,2	13,2	0,0	0,0	0,4	0,5	100,0
Kallion virastotalo	74,9	0,3	8,3	3,8	0,0	12,4	0,0	0,0	0,0	0,3	100,0
Kamppi (M) / Kampintori	56,4	0,1	4,1	25,2	1,4	11,6	0,0	0,0	0,4	0,7	100,0
Aleksanterinkatu	73,3	0,1	10,4	4,3	2,9	8,3	0,0	0,4	0,2	0,1	100,0
Ooppera	56,6	0,2	32,9	7,6	0,0	0,0	0,0	0,0	1,6	1,2	100,0
Senaatintori	73,5	0,0	17,2	2,5	0,3	4,0	0,6	1,6	0,1	0,3	100,0
Ylioppilastalo	67,2	0,1	16,4	5,4	6,5	3,6	0,0	0,0	0,5	0,2	100,0
Eläintarha	69,2	0,0	15,5	10,0	1,7	0,0	0,0	0,0	3,0	0,7	100,0
Paciuksenkaari	74,2	0,0	4,6	17,8	0,0	0,0	0,0	0,0	3,0	0,5	100,0
Simonkatu	71,6	0,2	7,3	15,3	2,3	2,8	0,0	0,0	0,2	0,3	100,0
Töölön tulli	77,4	0,1	6,5	14,4	0,0	0,0	0,0	0,0	1,2	0,3	100,0
Kauppatori	77,4	0,1	8,0	1,1	0,5	1,1	2,9	7,5	0,6	0,9	100,0

Katajanokan terminaali	33,3	0,0	1,7	1,3	0,0	0,0	62,9	0,3	0,4	0,2	100,0
Länsiterminaali	51,4	0,0	3,5	0,4	0,0	0,0	41,5	0,0	1,1	2,1	100,0
Olympialaituri	68,4	0,0	4,0	1,4	0,0	0,0	25,3	0,6	0,3	0,0	100,0
Kaikki pysäkit yht.	72,6	0,2	7,7	7,0	5,3	4,7	1,1	0,1	0,7	0,5	100,0

Kuva 9. Kymmenen raitiovaunupysäkkiä, joilla tehtiin suhteellisesti eniten vaihtoja toiseen kulkuvälineeseen vuonna 2015.

4 Vertailu vuosien 2008 ja 2011 tutkimuksiin

4.1 Tulosten vertailussa huomioitavaa

Raitioliikenteen edelliset lippulajitutkimukset tehtiin vuosina 2008 ja 2011. Näiden tutkimusten jälkeen on siirrytty kirjaamaan vastaukset sähköisesti tarkastajalaitteen tutkimussovelluksella, mikä on nopeuttanut aineiston käsittelyä huomattavasti. Vuoden 2015 tutkimukseen otettiin uutena kysymyksenä mukaan liityntäkulkutavat, joten niiden muutoksista ei ole vielä saatavissa vertailutietoa. Lisäksi matkan pituutta on kysytty vain vuosina 2011 ja 2015. Vuoden 2008 tutkimus poikkesi uudemmista myös asuinkuntatiedon keräämisessä. Silloin matkakorttia käyttäneiden matkustajien asuinkuntatieto otettiin suoraan matkakortilta, kun uudemmissa tutkimuksissa asuinkunta on kysytty matkustajilta. Matkakortilla oleva asuinkunta tarkastetaan väestörekisteristä aina, kun asiakas asioi matkakortin kanssa palvelupisteessä. Siten muutto toiseen kuntaan rekisteröityy matkakortille viiveellä. Vuosien 2008 ja 2011 välinen muutos asuinkuntajakaumassa voi siis johtua osittain tästä menetelmäerosta.

4.2 Lipputyypijakauma

Vuoden 2008 jälkeen raitiomatkustajat näyttävät siirtyneen yhä enemmän kertalipulla matkustamisesta matkakortille ladattavan arvolipun käyttäjiksi. Vuosien 2008 ja 2015 välillä arvolipullisten osuus kasvoi lähes 5 prosenttiyksiköllä ja kaikkien kertalipullisten (paperi, kertakortti, tekstiviesti) yhteenlaskettu osuus vastaavasti pieneni 5 prosenttiyksiköllä. Edelleen yli 60 % matkustajista käytti kausilippua, mutta vuoden 2011 jälkeen kausilipullisten osuus on hieman pienentynyt (kuva 10, taulukko 16).

Liputta matkustamaan oikeutettujen alle 7-vuotiaiden ja lastenvaunullisten määrä näyttäisi myös lisääntyneen. Osittain tätä saattaa selittää myös lastenvaunullisten kirjaamistavan kehittäminen. Aiemmin tarkastajia ohjeistettiin kirjaamaan aina erikseen lastenvaunullinen aikuinen ja vaunuissa istuva lapsi. Tämä ei kuitenkaan käytännössä täysin toteutunut. Vuonna 2015 ohjeistusta muutettiin siten, että kenttätöväiheessä lastenvaunullinen kirjattiin vain yhdeksi havainnoksi ja vasta aineiston käsittelyvaiheessa mukaan lisättiin lapsi.

Kuva 10. Matkustajien lipputyypijakauma vuosina 2008, 2011 ja 2015.

* Muut liput sisälsi vuonna 2015 vain Helsinki Cardin. Aiempina vuosina muihin lippuihin kuului myös VR:n liityntäliput.

Taulukko 16. Matkustajat lipputyypeittäin vuosina 2008, 2011 ja 2015

Lipun tyyppi	Matkustajia (1 000)			Osuus (%) matkustajista			Muutos %-yksikkönä	
	2008	2011	2015	2008	2011	2015	2008–2011	2011–2015
HSL-matkakortti, kausi	34 490	34 820	34 945	64,0	64,9	63,3	0,8	-1,6
HSL-matkakortti, arvo	8 642	9 948	11 392	16,0	18,5	20,6	2,5	2,1
HSL kertalippu (paperinen ja kertakortti)	5 834	3 438	3 738	10,8	6,4	6,8	-4,4	0,4
HSL tekstiviestilippu	3 054	3 212	2 593	5,7	6,0	4,7	0,3	-1,3
HSL-vuorokausilippu (1-7 vrk)	514	664	751	1,0	1,2	1,4	0,3	0,1
Muut liput *	260	181	..	0,5	0,3	..	-0,1	-0,3
Oikeus matkustaa liputta	1 076	1 414	1 797	2,0	2,6	3,3	0,6	0,6
Yhteensä	53 870	53 677	55 230	100,0	100,0	100,0	0,0	0,0

* Muut liput sisälsi vuonna 2015 vain Helsinki Cardin. Aiempina vuosina muihin lippuihin kuului myös VR:n liityntäliput.

4.3 Asuinkuntajakauma

Vuosien 2011 ja 2015 välillä helsinkiläisten osuus raitiomatkustajista on pienentynyt yhden prosenttiyksikön. Sen sijaan vantaalaisten, espooalaisten ja HSL-alueen ulkopuolella asuvien matkustajien osuus on hieman kasvanut (kuva 11, taulukko 17). Vuonna 2008 matkakorttia käyttäneiden asuinkunta selvitetiin eri tavalla kuin uudemmissa tutkimuksissa (ks. kohta 4.1), mikä vaikeuttaa tulosten vertailtavuutta.

Kuva 11. Matkustajien asuinkuntajakauma vuosina 2008, 2011 ja 2015

* Vuoden 2008 tutkimuksessa Sipoo kuului luokkaan Muu

** Vuonna 2008 matkakorttia käyttäneen asuinkunta luettiin matkakortilta, ja YTV tai tuntematon -kuntalaisuuden saaneet matkustajat (2,6 %) jaettiin kunnille muiden havaintojen suhteessa. Vuosina 2011 ja 2015 kaikkien matkustajien asuinkunta kysyttiin suoraan matkustajalta.

Taulukko 17. Matkustajat asuinkunnittain vuosina 2008, 2011 ja 2015

Asuinkunta	Matkustajia (1 000)			Osuus (%) matkustajista			Muutos %-yksikkönä	
	2008**	2011	2015	2008**	2011	2015	2008–2011	2011–2015
Helsinki	42 381	45 035	45 775	78,7	83,9	82,9	5,2	-1,0
Espoo	2 892	2 644	2 814	5,4	4,9	5,1	-0,4	0,2
Vantaa	2 293	2 054	2 346	4,3	3,8	4,2	-0,4	0,4
Kauniainen	113	90	91	0,2	0,2	0,2	0,0	0,0
Kerava	219	207	268	0,4	0,4	0,5	0,0	0,1
Kirkkonummi	163	199	219	0,3	0,4	0,4	0,1	0,0
Sipoo*	5 810	91	116	10,8	0,2	0,2		0,0
Muu*		3 356	3 600		6,3	6,5		0,3
Yhteensä	53 870	53 677	55 230	100,0	100,0	100,0	0,0	0,0

* Vuoden 2008 tutkimuksessa Sipoo kuului luokkaan Muu

** Vuonna 2008 matkakorttia käyttäneen asuinkunta luettiin matkakortilta, ja YTV tai tuntematon -kuntalaisuuden saaneet matkustajat (2,6 %) jaettiin kunnille muiden havaintojen suhteessa. Vuosina 2011 ja 2015 kaikkien matkustajien asuinkunta kysyttiin suoraan matkustajalta.

4.4 Matkan keskipituudet ja matkustajakilometrit asuinkunnittain

Kaikkien matkojen keskimääräinen pituus on pysynyt vuosien 2011 ja 2015 välillä ennallaan ja myös asuinkunnittaiset muutokset ovat pieniä. Kauniaislaisten matkat näyttäsivät pidentyneen

eniten, mutta tämä selittyy ainakin osittain kauniaislaisten pienellä havaintomäärällä, jonka myötä satunnaisvaihtelun mahdollisuus on suurempi. Matkustajakilometrien jakaumassa tapahtuneet muutokset ovat samansuuntaisia kuin matkustajamäärien. Poikkeuksena on kuitenkin HSL-alueen ulkopuolella asuvat matkustajat, joiden osuus matkustajakilometreissä ei ole kasvanut (taulukko 18).

Taulukko 18. Matkan keskipituudet ja matkustajakilometrit asuinkunnittain vuosina 2008, 2011 ja 2015

Asuinkunta	Matkan keskipituus (km)			Matkustajakilometrit (1 000)		Osuus (%) matkustajakilometreistä		Matkustajakilometrien muutos %-yksikkönä
	2011	2015	muutos	2011	2015	2011	2015	2011–2015
Helsinki	2,2	2,3	0,1	99 043	103 041	84,3	83,6	-0,7
Espoo	2,0	2,0	0,0	5 269	5 650	4,5	4,6	0,1
Vantaa	1,9	2,0	0,1	3 972	4 704	3,4	3,8	0,4
Kauniainen	1,7	2,1	0,4	154	195	0,1	0,2	0,0
Kerava	2,0	2,0	-0,1	415	523	0,4	0,4	0,1
Kirkkonummi	2,2	2,0	-0,1	430	450	0,4	0,4	0,0
Sipoo	2,4	2,4	0,0	216	278	0,2	0,2	0,0
Muu	2,4	2,3	-0,1	8 006	8 398	6,8	6,8	0,0
Yhteensä	2,2	2,2	0,0	117 507	123 238	100,0	100,0	0,0

Liite 1. Raitioliikenteen linjakartta

Liite 2. Hyväksytyt havainnot linjoittain, suunnittain ja aikaryhmittäin

Suunta 1	Hyväksytyt havainnot					Yhteensä
	5:00-8:59	9:00-11:59	12:00-14:59	15:00-17:59	18:00-4:59	
1, 1A	107	116	137	231		591
2	152	217	275	312	242	1 198
3	196	230	259	344	254	1 283
4, 4T	291	282	454	633	445	2 105
6, 6T	231	310	375	516	352	1 784
7A	128	148	192	244	159	871
7B	155	150	199	240	143	887
8	217	264	315	392	324	1 512
9	248	255	339	386	302	1 530
10	208	215	359	488	408	1 678
yhteensä	1 933	2 187	2 904	3 786	2 629	13 439

Suunta 2	Hyväksytyt havainnot					Yhteensä
	5:00-8:59	9:00-11:59	12:00-14:59	15:00-17:59	18:00-4:59	
1, 1A	226	99	123	191		639
2	377	244	347	366	270	1 604
3	249	275	310	320	256	1 410
4, 4T	413	452	433	615	315	2 228
6, 6T	407	263	411	387	320	1 788
7A	225	238	290	321	176	1 250
7B	204	183	252	353	217	1 209
8	368	299	356	386	318	1 727
9	339	295	324	410	284	1 652
10	343	323	391	402	309	1 768
yhteensä	3 151	2 671	3 237	3 751	2 465	15 275

Suunnat yht.	Hyväksytyt havainnot					Yhteensä
	5:00-8:59	9:00-11:59	12:00-14:59	15:00-17:59	18:00-4:59	
1, 1A	333	215	260	422	0	1 230
2	529	461	622	678	512	2 802
3	445	505	569	664	510	2 693
4, 4T	704	734	887	1 248	760	4 333
6, 6T	638	573	786	903	672	3 572
7A	353	386	482	565	335	2 121
7B	359	333	451	593	360	2 096
8	585	563	671	778	642	3 239
9	587	550	663	796	586	3 182
10	551	538	750	890	717	3 446
yhteensä	5 084	4 858	6 141	7 537	5 094	28 714

Liite 3. Havainnot ja matkustajamäärät lippulajeittain

Lippu- laji	Lipun tyyppi	Kelpoisuus- alue	Lipun muoto	Ikäryhmä	Lisätieto	Havain- toja	Matkustajia vuonna 2015
0	Kerta	Raitiovaunu	Paperi	Aikuinen	Raitiovaunulippu	258	517 940
1	Kerta	Helsinki	Paperi	Aikuinen		1 322	2 575 025
10	Kerta	Seutu	Paperi	Aikuinen		103	221 979
12	Kerta	Lähiseutu 3	Paperi	Aikuinen		8	16 552
21	Kerta	Helsinki	Paperi	Lapsi		123	243 080
30	Kerta	Seutu	Paperi	Lapsi		37	77 891
40	Vuorokausi	Helsinki	Paperi	Aikuinen		105	212 102
41	Vuorokausi	Seutu	Paperi	Aikuinen		7	14 591
42	Vuorokausi	Helsinki	Paperi	Lapsi		5	13 422
43	Vuorokausi	Seutu	Paperi	Lapsi		1	2 123
50	Kerta	Tekstiviesti	Tekstiviesti	Aikuinen	Tekstiviestilippu	1 372	2 593 389
51	Kerta	Lähiseutu 3	Paperi	Aikuinen	Tarkastajalippu	32	68 789
52	Kerta	Lähiseutu 3	Paperi	Lapsi	Tarkastajalippu	2	3 699
60	Ilmainen	Muu	Muu	Lapsi	Lapsi alle 7v.	522	1 020 611
61	Ilmainen	Muu	Muu	Aikuinen	Lastenvaunullinen	332	643 040
62	Ilmainen	Muu	Muu	Aikuinen	Muu (esim. poliisi tai saattaja)	68	133 549
65	Vuorokausi	Helsinki	Muu	Aikuinen	Helsinki Card	4	8 741
66	Vuorokausi	Lähiseutu 3	Muu	Aikuinen	Helsinki Region Card	2	3 783
1211	Arvo	Helsinki	Matkakortti	Aikuinen		1 134	2 205 292
1212	Arvo	Helsinki	Matkakortti	Lapsi		206	396 122
1213	Arvo	Helsinki	Matkakortti	Aikuinen	Ale1	114	214 302
1214	Arvo	Helsinki	Matkakortti	Aikuinen	Ale2	284	545 383
1221	Arvo	Helsinki	Matkakortti	Aikuinen		259	499 858
1222	Arvo	Helsinki	Matkakortti	Lapsi		79	146 212
1231	Arvo	Raitiovaunu	Matkakortti	Aikuinen	Raitiovaunulippu	2 512	4 845 268
1241	Arvo	Raitiovaunu	Matkakortti	Aikuinen	Raitiovaunulippu	814	1 537 161
1301	Kausi	Helsinki	Matkakortti	Aikuinen		9 499	18 300 340
1302	Kausi	Helsinki	Matkakortti	Lapsi		774	1 471 005
1303	Kausi	Helsinki	Matkakortti	Aikuinen	Ale1	504	944 803
1304	Kausi	Helsinki	Matkakortti	Aikuinen	Ale2	3 144	5 999 225
1305	Kausi	Helsinki	Matkakortti	Aikuinen	Kuntatyöntekijän asiointilippu	359	653 550
1311	Kausi	Helsinki	Matkakortti	Aikuinen		18	33 997
1312	Kausi	Helsinki	Matkakortti	Lapsi		3	6 172
1321	Kausi	Helsinki	Matkakortti	Aikuinen		22	44 624
1322	Kausi	Helsinki	Matkakortti	Lapsi		8	16 312
1331	Kausi	Helsinki	Matkakortti	Aikuinen		134	248 317
1402	Kausi	Helsinki	Matkakortti	Lapsi	Koululainen	249	459 249
1404	Kausi	Helsinki	Matkakortti	Aikuinen	Koululainen	4	6 873
1601	Kerta	Helsinki	Kertakortti	Aikuinen	2h	6	13 339
1611	Vuorokausi	Helsinki	Kertakortti	Aikuinen	Vuorokausilippu	211	394 790
1612	Vuorokausi	Helsinki	Kertakortti	Lapsi	Vuorokausilippu	7	11 044
1901	Kausi	Helsinki	Matkakortti	Aikuinen	Vapaa	8	14 227
1902	Kausi	Helsinki	Matkakortti	Aikuinen	Suoraveloitus	8	16 528
5211	Arvo	Seutu	Matkakortti	Aikuinen		308	622 020
5212	Arvo	Seutu	Matkakortti	Lapsi		12	22 337
5213	Arvo	Seutu	Matkakortti	Aikuinen	Ale1	8	16 541
5214	Arvo	Seutu	Matkakortti	Aikuinen	Ale2	40	77 347
5221	Arvo	Seutu	Matkakortti	Aikuinen		87	171 244
5222	Arvo	Seutu	Matkakortti	Lapsi		3	5 489
5301	Kausi	Seutu	Matkakortti	Aikuinen		2 070	4 014 967
5302	Kausi	Seutu	Matkakortti	Lapsi		129	241 838
5303	Kausi	Seutu	Matkakortti	Aikuinen	Ale1	22	40 080
5304	Kausi	Seutu	Matkakortti	Aikuinen	Ale2	802	1 529 107
5305	Kausi	Seutu	Matkakortti	Aikuinen	Kuntatyöntekijän asiointilippu	37	63 930
5311	Kausi	Seutu	Matkakortti	Aikuinen		12	24 273
5312	Kausi	Seutu	Matkakortti	Lapsi		2	3 379

5321	Kausi	Seutu	Matkakortti	Aikuinen		7	14 849
5331	Kausi	Seutu	Matkakortti	Aikuinen		17	34 480
5611	Vuorokausi	Seutu	Kertakortti	Aikuinen	Vuorokausilippu	50	100 672
5612	Vuorokausi	Seutu	Kertakortti	Lapsi	Vuorokausilippu	1	1 237
5901	Kausi	Seutu	Matkakortti	Aikuinen	Vapaa	78	153 356
5902	Kausi	Seutu	Matkakortti	Aikuinen	Suoraveloitus	48	94 689
9507	Vuorokausi	Lähiseutu 3	Kertakortti	Aikuinen	Vuorokausilippu	1	1 493
9521	Arvo	Lähiseutu 3	Matkakortti	Aikuinen		21	40 366
9522	Arvo	Lähiseutu 3	Matkakortti	Lapsi		2	3 051
9523	Arvo	Lähiseutu 3	Matkakortti	Aikuinen	Ale1	1	3 023
9524	Arvo	Lähiseutu 3	Matkakortti	Aikuinen	Ale2	4	8 681
9525	Arvo	Lähiseutu 3	Matkakortti	Aikuinen		12	24 212
9531	Kausi	Lähiseutu 3	Matkakortti	Aikuinen		151	293 639
9532	Kausi	Lähiseutu 3	Matkakortti	Lapsi		23	43 548
9533	Kausi	Lähiseutu 3	Matkakortti	Aikuinen	Ale1	5	10 798
9534	Kausi	Lähiseutu 3	Matkakortti	Aikuinen	Ale2	69	123 641
9537	Kausi	Lähiseutu 3	Matkakortti	Aikuinen		3	4 295
9561	Arvo	Lähiseutu 3	Matkakortti	Aikuinen		4	8 072
9956	Kausi	Lähiseutu 3	Matkakortti	Aikuinen	Vapaa	19	32 051
9957	Kausi	Lähiseutu 3	Matkakortti	Aikuinen	Suoraveloitus	3	7 232

HSL:n julkaisuja 12/2016
ISSN 1798-6184 (pdf)
ISBN 978-952-253-285-5 (pdf)

HSL Helsingin seudun liikenne
Opastinsilta 6A, Helsinki
PL 100, 00077 HSL
puh. (09) 4766 4444
etunimi.sukunimi@hsl.fi

HRT Helsingforsregionens trafik
Semaforbron 6 A, Helsingfors
PB 100 • 00077 HRT
tfn (09) 4766 4444
fornamn.efternam@hsl.fi