

**Välisturistid Tallinnas
1. jaanuar – 31.detsember 2006**

Tartu 2007

SISSEJUHATUS	3
ANDMED JA METOODIKA.....	4
VÄLISTURISTID EESTIS	6
<i>Välisturistide dünaamika Tallinnas</i>	<i>11</i>
Päritolumaade mitmekesisus	14
Välisturistide arv.....	19
Kesklinn ja Vanalinn.....	24
Pirita ja Kadriorg.....	29
Haabersti ja Rocca al Mare	34
Põhja-Tallinn.....	39
Lasnamäe	41
Mustamäe ja Kristiine	44
Nõmme.....	49
Välisturistide Eestisse sisenemine.....	52
Tallinna külastanud turistide liikumine mujal Eestis	53
Turistide kogunemiskohad öö ja päeva võrdluses	54
Tallinnas viibimise kestus	56
Turistide hulk töö- ja puhkepäevade erinevusena Eestis.....	57
<i>Turistide hulk töö- ja puhkepäevade erinevusena Tallinna linnaosades.....</i>	<i>61</i>
Kesklinn ja Põhja-Tallinn	63
Haabersti	67
Kristiine.....	69
Lasnamäe ja Mustamäe.....	71
Nõmme.....	75
Pirita.....	77
Kadriorg	79
Rocca al Mare	81
Vanalinn.....	83
Üksiksündmuste mõju turistide arvule.....	85
KOKKUVÕTE	90

Sissejuhatus

Turismi peetakse maailma kõige suuremaks tööstusharuks. Maailma Turisminõukogu (WTTC) prognoosib, et 2007. aastal on turismimajanduse osakaal maailma SKP-s 10,4% ning selles sektoris on hõivatud 8,3% töolistest. Eesti ületab nende näitajatega nii maailma keskmist kui ka naabreid. Nii moodustab turism Eesti SKP-st 17,6% ja hõlmab 15,2% töötajatest. Lätis on need numbrid vastavalt 6,1 ja 5,2; Leedus 7,9 ja 6,7; Soomes 9,9 ja 10,9 ning Venemaal 6,7 ja 5,7.

Turistid on väärtustatud Tallinna turismisihtpunktina pikka aega. Alates 1990. aastate algusest tänaseni on külastajate arv kasvanud suurusjärgu võrra. Algselt turistide meelitanud odavad hinnad on oma tähtsust pidevalt minetanud. Järjest olulisemale kohale on tõusnud ajaloolised väärtused, kultuur, spa- ja iluteenused. Muutumises on ka külastajate päritolu struktuur. Soomlaste hulk näitab langustendentsi. Seda kompenseerib, aga lätlaste, venelaste ja leedulaste arvu oluline kasv. Tõusnud on siseturismi osatähtsus.

Käesoleva uurimuse eesmärgiks on anda ülevaade Tallinna külastanud välituristidest. Käsitlemist leiab väljastpoolt Eestit saabuvate turistide koosseis, dünaamika ja liikumiseelised. Vaatluse all on lisaks klassikalises mõistes turistidele (sihtpunktis ööbijad) ka ühepäevased külastajad, kes on samuti „turisti” nimetuse alla koondatud. Uurimus võtab vaatluse alla perioodi 1. jaanuar–31. detsember 2006. Uurimuse on koostanud OÜ Positium ja see toetub AS EMT võrgus kogutud mobiilpositsioneerimise andmetele.

Andmed ja meetodika

Käesolev uurimus baseerub SPM-andmestikul. SPM ehk sotsiaalse positsioneerimise meetod on andmete kogumise ja analüüsi vahend, mille käigus ühendatakse mobiiltelefoni asukohainfo ja telefoni kandja sotsiaalsed tunnused.

Andmete kogumisel, hoidmisel ja analüüsil jälgitakse kõiki Eestis kehtivaid andmekaitse nõudeid. Turismiuuringute andmebaasi on kogutud EMT võrgus roamingi-klientide sooritatud kõnetoimingute info. Kõnetoiminguteks on igasugune aktiivne mobiiltelefoni kasutamine: saabuvad/väljuvad kõned, lühisõnumid, ja andmeside. Seejuures registreeritakse kõnetoimingu sooritamise aeg, asukoht mobiilimasti leviala täpsusega ja kasutatava telefoni päritoluriik. Igale turistile omistatakse unikaalne anonüümne identifikaator (ID-kood), mis võimaldab analüüsida turistide liikumismarsruute.

Mobiiltelefoni asukoha määramise geograafiline täpsus on Eestis ebaühtlase jaotusega. Võrk on paremini välja arendatud tihedama asustusega kohtades. Positiivse poolt tehtud mõõtmised annavad täpsuseks linnades keskmiselt 800 meetrit ja maapiirkonnas keskmiselt 3000 meetrit. Joonisel 1 on esitatud käesoleva uurimistöö eeldatav ruumiline täpsus Eesti territooriumil. Ajaline täpsus uurimisele piire ei sea: kõnetoimingud salvestatakse sekundi täpsusega.

Joonis 1. Turistide asukoha määramise täpsus.

Varasemad turismiuuringud toetuvad majutusasutuste ööbimisstatistikale, loendustele piiripunktides, küsitlustele jms. Eeliste kõrval on kõigil neil meetoditel ka oma miinused. Nii näiteks saab majutusstatistika ööbimiste arvust informatsiooni vaid selle kohta, kus turistid ööbivad, nende päevased toimetused on teadmata. Puudub teave

turistide Eesti-sisese liikumise kohta. Samuti on majutusandmestik mõjutatud majutusasutuste mahtude ruumilisest jaotusest ning varju jäävad ka ühepäevakülastajate ja transiitreisijate tegemised. Loendused piiripunktides lõppesid koos Eesti astumisega Euroopa Liitu. Küsitlused annavad küll kvalitatiivset infot turistide eelistustest ja käitumisest, kuid nende korraldamine on kallis ning enamasti pistelise iseloomuga.

Samas tuleb tähele panna, et ka mobiiltelefonide andmebaas ei anna otsest ja täpset numbrit mingis piirkonnas viibivate turistide arvu kohta. Kõik turistid ei tarvita telefoni, kõik ei kasuta kõnetoimingute sooritamiseks EMT võrku. Erinevad turistid kasutavad mobiiltelefoni Eestis viibimise ajal erineva intensiivsusega. Kõike seda arvesse võttes, peegeldab Positiumi arvates kõnetoimingute hulk mingis piirkonnas viibivate turistide arvu $\pm 10\%$ täpsusega. Hinnanguline viga võib olla mõnevõrra suurema varieeruvusega maapiirkondades ning mõnede tähtsündmuste ajal (*a la* Uusaasta).

Käesolev uurimus võtab vaatluse alla perioodi 1. jaanuarist 2006. kuni 31. detsembrini 2006 aastal. Analüüsitulemused on üldistatud kuu täpsusega.

Välisturistid Eestis

Käesolev uuring hõlmab ajavahemikku 1. jaanuar 2006 – 31. detsember 2006. Kokku registreeriti sel perioodil kogu Eestit hõlmavas andmebaasis 121 riigist pärit inimese 8,8 miljonit kõnetoimingut.

Eestit külastavate inimeste seas on ülekaalukalt kõige populaarsemaks paigaks Tallinn, mida külastas 50% kõigist turistidest. Tallinna suur üleolek peegeldub joonisel 2. Tallinna kõrval on tähtsamad sihtkohad Pärnu, Tartu ja Kuressaare.

Joonis 2. Kuu keskmine turistide hulga suhteline jaotus Eestis.

Eestit külastanud turistide hulga dünaamikat uurimisperioodil iseloomustavad joonised 3 ja 4. Kahe näitaja suur erinevus on tingitud eelkõige asjaolust, et statistikaameti andmestik peegeldab ainult ööbimiste arvu. Nii mobiilpositsioneerimise kui ka statistikaameti ööbimisstatistika andmetele tuginevad turismianalüüsid on andnud väga sarnaseid tulemusi. Nende näitajate vahelist seost kirjeldav lineaarne korrelatsioonikordaja on 0,99 (Ahas, et al., 2007), mis viitab ükshesele seosele.

Joonis 3. Turistide hulk 2006. aastal kuude lõikes.

Joonis 4. Ööbimiste hulk Eesti majutusasutustes 2006. aastal kuude lõikes (Statistikaameti andmed).

Turistide Eestis viibimine on selge sesoonse rütmiga. Külastajaid on rohkem suvel ja vähem talveperioodil. Külastatavuse maksimum on juulis ja miinimum veebruaris. Turistide hulk langeb järsult septembris, mis on seletatav puhkuste lõppemise ja kooli algusega. Vaadates turistide hulga protsentuaalset jaotust kuude lõikes, on näha, et suve (juuni–august) arvele langeb 33,4% külalistest ja talvele (detsember–veebruar) kõigest 18,6% (joonis 5).

Joonis 5. Turistide protsentuaalne jaotus Eestis kuude lõikes.

Erinevatest riikidest pärit turistide Eestis käimine on erineva külastusdünaamikaga. Joonisel 6 on toodud 14 riigi sesoonne külastusmuster. Graafikule on kantud turistide hulga dünaamika uurimisperiodil kuude lõikes. Kõikide riikide puhul joonistub välja külastatavuse maksimum suvel. Lätist ja Leedust pärit turistide külastusdünaamika on olnud uurimisperiodil kõige ühtlasem: erinevused aastaegade vahel on küll märgatavad, kuid oluliselt väiksemad kui teiste riikide puhul.

Joonis 6. Kõnetoimingute dünaamika Eestis 2006. aastal riikide lõikes.

Suhteliselt sarnase külastusmustriga on Skandinaaviamaade (soomlased, rootslased, norrakad), Poola ja Saksa turistid. Küllastajate arv hakkab kasvama märtsis ning jõuab haripunkti juulis – augustis. Pärast puhkuste lõppemist on Soome ja Saksamaa puhul jälgitav järsk külastatavuse langus aasta lõpuni, rootslaste hulk väheneb sujuvamalt. Norrakate ja poolakate külastusmustris järgneb aga kahe kuu pärast järsule turistide arvu vähenemisele väike tõus, vastavalt oktoobris ja novembris. Küllastuste miinimum jääb kõigis riigis jaanuari–veebruariusse.

Joonis 6 (järg). Kõnetoimingute dünaamika Eestis 2006. aastal riikide lõikes.

Taani ja Suurbritannia paistavad silma ühtlaselt kõrge turistide hulga poolest terve suve vältel. Taanlaste külastushooaja tipp kestab 3 kuud (juuni – august), inglistel 5 kuud (maist oktoobrini). Venemaa eripäraks on kaks aastast maksimumi: suvel juulis ja augustis, talvel detsembris ja jaanuaris. Miinimum jääb veebruarikuusse.

Turistide koondumine lühikesele perioodile iseloomustab Itaaliat, aga ka Hispaaniat ja Prantsusmaad. Kõigil kolmel päritolumaal esineb külastuste maksimum augustikuus. Kui Hispaania ja Prantsusmaa puhul on jälgitav turistide hulga suurenemine ka juunis–juulis, siis Itaalia puhul saab välja tuua vaid augusti.

Välituristide dünaamika Tallinnas

Turistide Tallinnas viibimine on Eesti üldisest külastusmuustrist mõnevõrra erinev. Siiski on sesoonsed rütmid sarnased: väliskülastajaid on suvel rohkem ja talvel vähem. Teatud erinevused tulevad esile suvekuude osas. Külalastavuse maksimumid on Tallinnas juunis ja augustis, juulis aga turistide hulk pealinnas väheneb (joonis 7).

See on põhjustatud peamiselt nn üksiksündmustest, mis kasvavad turistide arvu pealinnas juunis ja augustis. 2006. aastal võib ühe sellise mõjuvõimsa ürituse näiteks tuua juunis Tallinna Lauluväljakul toimunud Metallica kontserdi, mis meelitas kohale väga palju väliskülastajaid. Ühepäeva külastuste olulisusele annab kinnitust ka majutusstatistikal põhinev joonis 8, mille järgi esineb külastusmaksimum juulis. Erinevus SPM andmetest tuleb sellest, et statistikaameti andmebaasi “jätavad jälje” vaid majutusasutustes ööbinud turistid. Seetõttu on registreerimata jäänud hulk juunis ja augustis Tallinna külastanud inimestest.

Joonis 7. Tallinnas tehtud kõnetoimingute hulk 2006.aastal kuude lõikes.

Joonis 8. Ööbimiste hulk Tallinna majutusasutustes 2006. aastal kuude lõikes (Statistikaameti andmed).

Turistide viibimine Tallinna erinevates piirkondades varieerub märgatavalt. Joonisel 9 on esitatud väliskülastajate jaotumine aasta lõikes linnaosade ja olulisemate turismi piirkondade kaupa. Sesoonne rütm (suvel rohkem ja talvel vähem külastajaid)

joonistub kõige selgemalt välja Pirital, vedi tagasihoidlikumalt Nõmme, Põhja-Tallinna ja Kesklinna linnaosas sh Vanalinnas. Kui esimest kahte linnajagu iseloomustab märgatav turistide arvu langus suve lõpus, siis Põhja-Tallinnas ja Kesklinnas on jälgitav sujuv külastatavuse kahanemine. Kõikides nendes piirkondades ning lisaks ka Lasnamäel ja Mustamäel on näha välituristide arvu kasvu taas detsembris. Kõige selgemalt suureneb Vanalinna külastatavus.

Joonis 9. Kõnetoimingute dünaamika Tallinnas 2006. aastal linnaosade kaupa.

Haabersti linnaosas käib välituristide kõige enam aprillis, augustis ja septembris. Kui vaadata eraldi selles linnaosas paiknevat Rocca al Mare piirkonda, siis seal ilmnevad maksimumid eelkõige aprillis ja septembris. Lasnamäel, Kristiines ja Mustamäel muutub turistide käitumismuster aasta jooksul kõige vähem. Kristiine ja Mustamäe linnaosades on külastatavamateks kuudeks august, Lasnamäel november ja detsember. Üksikündmuste mõju on väga selgelt näha Kadriorus. Tallinna lauluväljak on populaarne suveürituste korraldamise koht. 2006. aasta 13. juunil toimunud Metallica kontsert tõstis juunikuus Kadrioru külasthanud välituristide arvu ligikaudu poole võrra.

Joonis 9 (järg). Kõnetoimingute dünaamika Tallinnas 2006.aastal linnaosade kaupa.

Päritolumaade mitmekesisus

2006. aastal külastas Eestit 121 ning Tallinna 118 erineva riigi esindajad. Joonisel 10 on näidatud, kui paljude riikide esindajad on uuritava perioodil Eestit ja Tallinna külastanud. Näeme, et päritolumaade hulga muutus on sarnase trendiga, kusjuures Tallinn jääb riikide mitmekesisuse poolest kogu Eestile väga vähe alla. Nii nagu on märgatav selge sesoonne rütm turistide hulga ajalisel dünaamikas (suvel rohkem, talvel vähem), nii on see jälgitav ka päritoluriikide arvu. Päritolumaade arvu poolest on nii Eestis keskmiselt kui Tallinnas kõige mitmekesisemateks kuudeks juuni ja august. Eestis oli 2006. aasta juunis ja augustis esindatud vastavalt 98 ja 99 riiki, Tallinnas 93 ja 94. Turistide arvu suur tõus juunis on seletatav 13. juunil Tallinna lauluväljakul toimunud Metallica kontserdiga, mis kajastub ka Eesti küllastajate arvu.

Joonis 10. Riikide arv Eestis ja Tallinnas 2006.aastal kuude lõikes.

Päritolumaade arv varieerub ka Tallinna erinevate piirkondade lõikes (joonis 11). Eesti ja Tallinna keskmist trendi jälgib kõige enam külastatav ja suurima riikide arvuga Kesklinna linnaosa. Suvine-talvine rütm ilmneb tugevamalt Pirita ning Põhja-Tallinna linnajaos, Kadriorus ja Vanalinnas. Madalama külastatavusega päritolumaade hulga poolest paistavad silma Mustamäe, Nõmme, Kristiine ja Haabersti.

Joonis 11. Riikide arv Tallinna erinevates piirkondades.

Joonis 11 (järg). Riikide arv Tallinna erinevates piirkondades.

Analüüsidest turistide päritolu Tallinnas, näeme võrreldes Eesti keskmisega sarnast pilti (tabel 1). Kõige rohkem saabub väliskülastajaid Soomest, seejärel teistest naaberriikidest. Kui Eestis keskmiselt on teisel kohal Läti ja kolmandal kohal Venemaa turistid, siis Tallinnas on pea võrdselt esindatud nii venelased, lätlased kui norrakad.

Tabel 1. Eestit ja Tallinna külastanud turistide hulk päritolumaade lõikes.

Riik	Eesti		Tallinn	
	Arv	%	Arv	%
Kokku	8 804 000		4 374 000	
Soomes	3 597 000	40,9	1 829 000	41,8
Läti	1 061 000	12,1	366 000	8,4
Venemaa	832 000	9,5	380 000	8,7
Leedu	519 000	5,9	218 000	5,0
Norra	496 000	5,6	351 000	8,0
Rootsi	491 000	5,6	256 000	5,9
Saksamaa	282 000	3,2	135 000	3,1
Suurbritannia	259 000	2,9	191 000	4,4
Poola	234 000	2,7	75 000	1,7
Taani	126 000	1,4	65 000	1,5
Itaalia	81 000	0,9	54 000	1,2
Prantsusmaa	66 000	0,7	44 000	1,0
Hispaania	43 000	0,5	27 000	0,6
Teised	716 000	8,1	383 000	8,8

Väikesed erinevused päritolumaade jaotuses on jälgitavad ka Tallinna linna sees. Tabelites 2 – 5 on esitatud Tallinna erinevaid piirkondi külastanud turistide arv ja protsentuaalne jaotus riikide lõikes. Soomlased on juhtpositsioonil kõikides linnaosades, nende osatähtsus on suurim Kesklinna ja Pirita linnaosas ning Kadriorus, kus soomlaste hulk ületab 45% piiri. Põhja-Tallinna, Pirita ja Lasnamäe linnajaos on teisel kohal 12–15% Vene turistid, Nõmme, Mustamäe, Kristiine ja Haabersti

linnaosas, Rocca al Mares ning Kadriorus Läti külastajad. Kesklinnas sh ka Vanalinnas on turistide arvu poolest teisel positsioonil norrakad, kes Põhja-Tallinna ja Pirita linnaosas jäävad kolmandale kohale. Kui Nõmme, Mustamäe ja Kristiine linnaosas ning Kadriorus on kolmandal kohal Leedu turistid, siis Kesklinnas (sh ka Vanalinnas), Haaberstis ja Rocca al Mares on samal positsioonil venelased ning Lasnamäel lätlased. Vanalinnas on suhteliselt suur osatähtsus ka brittidel.

Tabel 2. Tallinna külastanud turistide hulk linnaosade kaupa.

Riik	Kesklinn	Põhja-Tallinn	Pirita	Nõmme	Mustamäe	Lasnamäe	Kristiine	Haabersti
Kokku	2 907 000	405 000	198 000	160 000	110 000	404 000	121 000	104 000
Soome	1 344 000	149 000	93 000	48 000	37 000	86 000	48 000	36 000
Venemaa	201 000	49 000	24 000	12 000	11 000	60 000	11 000	14 000
Läti	195 000	27 000	13 000	30 000	21 000	45 000	22 000	17 000
Norra	249 000	38 000	16 000	10 000	2 000	31 000	5 000	3 000
Rootsi	177 000	18 000	8 000	9 000	5 000	30 000	6 000	5 000
Leedu	108 000	18 000	8 000	16 000	13 000	40 000	10 000	8 000
Suurbritannia	137 000	18 000	5 000	5 000	2 000	20 000	2 000	3 000
Saksamaa	83 000	16 000	5 000	5 000	2 000	19 000	3 000	3 000
Poola	37 000	11 000	3 000	5 000	3 000	12 000	2 000	2 000
Taani	42 000	7 000	2 000	3 000	1 000	9 000	1 000	1 000
Itaalia	40 000	5 000	2 000	1 000	1 000	4 000	1 000	1 000
Prantsusmaa	30 000	4 000	1 000	1 000	1 000	5 000	1 000	1 000
Hispaania	20 000	3 000	1 000	1 000	0	2 000	0	0
Teised	246 000	41 000	17 000	16 000	9 000	41 000	9 000	9 000

Tabel 3 Päritoluriikide protsentuaalne jaotus linnaosade kaupa

Riik	Kesklinn	Põhja-Tallinn	Pirita	Nõmme	Mustamäe	Lasnamäe	Kristiine	Haabersti
Soome	46,3	36,8	47,0	30,2	33,5	21,2	39,4	35,2
Venemaa	6,9	12,1	12,0	7,6	10,2	14,9	8,9	13,7
Läti	6,7	6,6	6,8	18,8	19,2	11,2	18,4	16,6
Norra	8,6	9,4	8,3	6,2	2,2	7,6	4,1	2,8
Rootsi	6,1	4,5	4,2	5,4	4,5	7,5	4,6	4,6
Leedu	3,7	4,6	3,9	9,7	12,2	9,8	8,1	7,8
Suurbritannia	4,7	4,4	2,4	3,0	2,1	5,0	2,0	2,7
Saksamaa	2,8	4,1	2,7	2,8	2,1	4,7	2,5	2,8
Poola	1,3	2,7	1,6	3,3	3,1	2,8	2,0	2,2
Taani	1,4	1,7	0,9	1,6	1,1	2,3	1,2	0,9
Itaalia	1,4	1,2	0,8	0,5	0,5	1,0	0,6	0,7
Prantsusmaa	1,0	1,0	0,7	0,8	0,9	1,2	0,9	0,7
Hispaania	0,7	0,7	0,4	0,6	0,3	0,5	0,3	0,5
Teised	8,5	10,1	8,3	9,7	7,9	10,1	7,0	8,7

Tabel 4 Tallinna külastanud turistide hulk valitud turismipiirkondades

Riik	Vanalinn	Rocca al Mare	Kadriorg
Koos	741 000	49 000	118 000
Soome	244 000	19 000	61 000
Venemaa	73 000	4 000	5 000
Läti	30 000	9 000	12 000
Norra	101 000	1 000	3 000
Rootsi	49 000	2 000	5 000
Leedu	18 000	3 000	8 000
Suurbritannia	64 000	2 000	3 000
Saksamaa	30 000	1 000	4 000
Poola	7 000	0	2 000
Taani	14 000	1 000	1 000
Itaalia	17 000	1 000	1 000
Prantsusmaa	12 000	1 000	1 000
Hispaania	9 000	0	1 000
Teised	72 000	5 000	11 000

Tabel 5. Päritoluriikide protsentuaalne jaotus valitud turismipiirkondades.

Riik	Vanalinn	Rocca al Mare	Kadriorg
Soome	33,0	38,2	51,8
Venemaa	9,9	9,0	4,6
Läti	4,0	17,4	10,0
Norra	13,6	2,8	2,6
Rootsi	6,6	4,4	4,6
Leedu	2,5	6,9	6,7
Suurbritannia	8,7	3,2	2,6
Saksamaa	4,0	2,5	3,4
Poola	0,9	0,9	1,5
Taani	1,9	1,1	0,7
Itaalia	2,3	1,1	0,8
Prantsusmaa	1,7	1,1	1,1
Hispaania	1,2	0,6	0,6
Teised	9,7	10,8	9,0

Välituristide arv

2006. aastal külastas Eestit ligikaudu 8,8 miljonit välituristi, neist pooled (ligikaudu 4,4 miljonit) viibisid ka Tallinnas. Turistide erinevat külastusmuutrit pealinnas illustreerivad tabelid 6, 7 ja joonis 12. Ligikaudu 67% (3 miljonit) välituristidest on 2006. aastal viibinud Keskklinnas sh 17% Vanalinnas. Teisel ja kolmandal kohal on 10% (405000 ja 404000 külastajaga) Põhja-Tallinn ja Lasnamäe, teisi linnaosaid külastatakse oluliselt vähem.

Kesklinn on juhtpositsioonil kõikide riikide esindajate seas. Kõige suurem on soomlaste osatähtsus: 73,5% (1,3 miljonit) 2006. aastal Tallinnas käinud soomlastest viibis Keskklinnas, neist Vanalinnas jõudis 13,4% (244000). Keskklinna külastanud venelaste, lätlaste, leedukate ning poolakate osakaal on teiste rahvustega võrreldes väiksem (49%–53%). Põhjuseks on ilmselt asjaolu, et turistide paiknemine Tallinnas on seotud ka nende saabumis- ja lahkumisväravatega. Kuna lätlased, leedukad, poolakad ja venelased saavad Tallinnasse valdavalt sisemaalt, siis läbivad nad sihtkohta (näiteks Keskklinna) jõudmiseks teisi Tallinna linnaosi. Oluline on märkida, et kõik väliskülastajad ei ole aktiivsed linnaruumi tarbijad. Suur osa sadama või lennujaama kaudu saabuvaid/lahkuvaid turiste võib Tallinnasse sattuda vaid läbisõidul.

Tabel 6. Turistide protsentuaalne jaotus linnaosades päritoluriikide lõikes.

Riik	Keskklinn	Põhja-Tallinn	Lasnamäe	Pirita	Nõmme	Kristiine	Mustamäe	Haabersti
Kokku	66,5	9,3	9,2	4,5	3,7	2,8	2,5	2,4
Soome	73,5	8,2	4,7	5,1	2,7	2,6	2,0	2,0
Venemaa	52,9	13,0	15,8	6,2	3,2	2,8	2,9	3,7
Läti	53,1	7,3	12,4	3,7	8,2	6,1	5,8	4,7
Norra	70,8	10,8	8,8	4,7	2,8	1,4	0,7	0,8
Rootsi	69,1	7,2	11,9	3,2	3,4	2,2	2,0	1,9
Leedu	49,3	8,5	18,2	3,5	7,1	4,5	6,1	3,7
Suurbritannia	71,5	9,4	10,6	2,5	2,5	1,3	1,2	1,5
Saksamaa	61,4	12,2	14,2	4,0	3,4	2,2	1,7	2,1
Poola	48,7	14,7	15,3	4,2	7,1	3,2	4,5	3,1
Taani	64,1	10,6	14,1	2,6	4,0	2,2	1,9	1,5
Itaalia	75,0	9,2	7,7	3,1	1,6	1,4	1,1	1,4
Prantsusmaa	68,4	8,8	11,0	3,2	2,8	2,5	2,4	1,7
Hispaania	72,7	10,9	7,0	3,0	3,4	1,4	1,3	1,8
Teised	64,2	10,7	10,7	4,3	4,0	2,2	2,3	2,4

Tabel 7. Turistide protsentuaalne jaotus valitud turismipiirkondades päritoluriikide lõikes.

Riik	Vanalinn	Rocca al Mare	Kadriorg
Kokku	16,9	1,1	2,7
Soome	13,4	1,0	3,4
Venemaa	19,3	1,2	1,4
Läti	8,2	2,3	3,2
Norra	28,8	0,4	0,9
Rootsi	19,2	0,8	2,1
Leedu	8,5	1,6	3,6
Suurbritannia	33,7	0,8	1,6
Saksamaa	22,0	0,9	3,0
Poola	9,1	0,6	2,4
Taani	21,3	0,8	1,2
Itaalia	31,5	1,0	1,8
Prantsusmaa	28,2	1,3	2,9
Hispaania	33,8	1,1	2,8
Teised	18,7	1,4	2,8

Analüüsidest lisaks valitud turismipiirkondade olukorda linnaosade sees, näeme et Rocca al Mare ja Kadriorg moodustavad võrreldes Vanalinnaga väga väikese osatähtsuse kogu Tallinna külalastatavusest, vastavalt 1,1% (49000 turisti) ja 2,7% (118000 turisti). Kuigi ka Rocca al Mare külalastavad arvukselt kõige enam soome turistid, on see piirkond keskmisega võrreldes tähtsam lätlaste jaoks: 2,3% Tallinnas viibinud lõunanaabritest on käinud selles piirkonnas. Kadriorg on populaarsem leedukate (3,6%), soomlaste (3,4%), lätlaste (3,2%) ning Tallinna külalastanud sakslaste (3,0%) seas. Teiste riikide esindajate hulk on väiksem.

Joonis 12. Turistide hulga jaotus uuritavate üksuste lõikes.

Tallinna turismimagnetiks peetava Vanalinna külalastajateks on eelkõige Lääne- ja Kesk-Euroopa turistid mitte aga lähimad naabrid. 2006. aastal külalastas Vanalinna kõigist Tallinnas viibinud hispaanlastest 33,8%, itaallastest 31,5%, brittidest 33,7%, norrakatest 28,8% ning prantslastest 28,2%. Läti, Leedu ja Poola turistide hulk jäi alla 10%. Vähem külalastavad Vanalinna ka Soome (13,4%), Rootsi (19,2%) ja Venemaa turistid (19,3%). Kui Soomest ja Rootsist pärit külalastajad jäävad seejuures Kesklinna, siis venelased on sageli ka Põhja-Tallinna ja Lasnamäe külalastajateks.

Nagu eespool juba mainitud, on erinevatest riikidest pärit turistidel erinev külustusdünaamika (joonis 6). Eesti üldnumbritega võrreldes on Tallinna välituristide külustusmustris mitmeid erinevusi. Joonisel 13 on toodud uurimisperiodil Tallinnas käinud välituristide külustusdünaamika uuritavate riikide lõikes. Soomlaste maksimum saabub Tallinna varem kui Eestis keskmiselt. Pealinna külalastavaid soomlasi on kõige rohkem mais, Eestis tervikuna aga juulis. Kui Tallinna iseloomustab sujuv Soome turistide vähenemine, siis Eestis tervikuna langeb soomlaste külustuste hulk järsult kohe pärast maksimumi juba augustis. Poolakatele

on, vastupidiselt ülemerenaabritele, omane aeglane külastuste kasv, mis kulmineerub augustis ning langeb seejärel sujuvalt.

Ainsaks kahe selge aastase maksimumiga päritoluriigiks on Tallinnas Venemaa. Venelaste arv tõuseb suvel (juuni – august) ning talvel (detsembris – jaanuaris). Vastupidiselt Eesti üldisele tendentsile on suuremaks aastavahetuse maksimum, mitte aga suvi.

Joonis 13. Kõnetoimingute dünaamika Tallinnas 2006. aastal riikide lõikes.

Teistest nõrgema sesoonse rütmiga on Läti, Leedu ja Rootsi. Nii Läti kui Rootsi turistide hulk on kõrge juba varakevadel ning maksimumid esinevad mais ja septembris, juulis külastavus väheneb, kuid augustis kasvab taas. Ka leedulaste arv on aasta lõikes suhteliselt ühtlane, erandiks on vaid juuni, mil Leedu külastajate hulk kasvab hüppeliselt. Selle põhjuseks on Metallica kontsert, mis kutsus Tallinnasse väga palju külastajaid. Märkimist väärib väga madal külastavus juulis, mis on võrreldav miinimumidega jaanuaris ja veebruaris.

Norralaste ja brittide, vähemal määral ka sakslaste külastatavus on mitme maksimumiga. Brittide külastuste kõrgeperiood kestab 5 kuud maist oktoobrini ning Saksamaa külastajatel 3 kuud juunist septembrini. Norrakate puhul on jälgitav kaks kolmekuulist kõrgeperioodi: esimene maist augustini ja teine septembrist detsembrini. Miinimumid on kõigil jaanuaris ja veebruaris.

Joonis 13 (järg). Kõnetoimingute dünaamika Tallinnas 2006. aastal riikide lõikes.

Väga sarnane külastusdünaamika on Taani ja Prantsusmaa turistidel. Mõlema puhul joonistub välja kaks ühekuulist maksimumi (juunis ja augustis), millele järgneb järsk langus, kuni detsembri, mil on märgata väikest külastavuse kasvu. Turistide koondumine kitsamale perioodile (augustikuusse) iseloomustab Tallinnas, nagu ka kogu Eesti lõikes Itaaliat ja Hispaaniat. Nendes maades on august puhkuste kuuks.

Nagu juba eespool selgus on ka Tallinna sees jälgitav turistide erinev külastusmuster ning erinevate riikide esindajate ruumikasutus ei sõltu ainult kindlatest eelistustest, vaid ka maale sisenemise ja väljumise suundadest. Seetõttu on oluline silmas pidada, et kõik piirkonnad ei ole atraktiivseteks turismisihtkohtadeks, ühtedes viibitakse läbisõidul, teisi kasutatakse hetkepeatusteks. Järgnevalt võrdleme turistide Tallinna erinevate piirkondade külastusmustreid riikide lõikes Tallinna üldkeskmisega.

Kesklinn ja Vanalinn

Kesklinna linnaosa on külastatavamaks piirkonnaks Tallinnas, seal on viibinud 2,9 miljonit väliskülastajat, so 66,5% kogu 2006. aastal pealinnas viibinud turistidest (tabelid 2 ja 6). Seetõttu on ka erinevate riikide külastusdünaamika Tallinna keskmisega suhteliselt sarnane. Kesk- ja Vanalinna külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonistel 15 ja 16. Mõningane erinevus Tallinna keskmisest ilmneb venelaste, prantslaste ning sakslaste hulgas. Venemaa turistide soovine (juuli–augusti) maksimum on Kesklinnas peaaegu olematu, ülekaalukalt domineerivad aastavahetuse külastused detsembris ja jaanuaris.

Kuigi sakslased külastavad Tallinna kõikidel suvekuudel suhteliselt samal tasemel, on Tallinnas kokku maksimum augustis, Kesklinnas aga juunis. Ka prantslaste puhul on näha samasugust tendentsi.

25,5% (741000) Kesklinnas viibinud turistidest viibis ka Vanalinnas. Külastusdünaamika sarnaneb Kesklinna mustrile. Veidi erinev on soomlaste ja taanlaste käitumine. Nii Tallinnas keskmiselt kui Kesklinnas on soomlasi käinud kõige rohkem mais, pärast seda külastatavus langeb. Vanalinnas on mai, juuni ja juuli esindatud võrdväärse tasemel ning maksimum saabub juulis. Taanlased külastavad Vanalinna kõige enam augustis, Kesklinnas on nende hulk olnud suur ka juunis.

Joonis 14. Kõnetoimingute dünaamika Kesklinnas 2006. aastal riikide lõikes.

Joonis 14 (järg). Kõnetoimingute dünaamika Kesklinnas 2006. aastal riikide lõikes.

Joonis 15. Kõnetoimingute dünaamika Vanalinnas 2006. aastal riikide lõikes.

Joonis 15 (järg). Kõnetoimingute dünaamika Vanalinnas 2006. aastal riikide lõikes.

Pirita ja Kadrioru

Pirital viibis 2006. aastal 198000 väliskülastajat so 4,5% kõigist Tallinnas viibinud välituristidest (tabelid 2 ja 6). Nagu eespool nägime iseloomustab sesoonne suvise maksimumiga rütm kõige enam just seda linnaosa. Sestap on Pirita külastusmuster riikide lõikes suhteliselt erinev Tallinna üldisest pildist. Näiteks soomlaste hulk, mis Tallinnas üldiselt ja Kesklinna linnajaos on kõrge juba mais–juunis, saavutab Pirital maksimumi alles südasuvel (juulis–augustis). Piritat ja Kadrioru külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonistel 16 ja 17.

Venelaste talvine külastuste tipp jääb Pirital tahaplaanile, selge külastajate arvu kasv ilmneb augustis. Suhteliselt ühtlase lätlaste ja rootslaste külastusdünaamika asemel Tallinnas üldiselt joonistuvad Pirital lätlaste puhul tippkuudena välja juuni ja august ning rootslastel juuli ja september. Ka Suurbritannia ning Saksamaa puhul on märgata külastuste nihkumist südasuvel, Prantsusmaa ja Poola turistide tipp jääb augustisse. Sügisese erandina võib välja tuua Norra turistid, kelle Pirital viibimise maksimumid jäävad septembrisse ja oktoobrisse. Tallinnas keskmiselt aga kahele pikemale perioodile: maist augustini ja septembrist detsembrini. Taanlaste külastused on koondunud sarnaselt Itaalia külastusmuustrile põhiliselt ühele kuule: itaallastel on maksimumiks august, taanlastel juuli. Päritolumaadeks, kelle külastusdünaamika jälgib üldist Tallinnas esinevat trendi on: Leedu, Hispaania ning Itaalia.

Kadrioru osatähtsus kõigist uurimisperioodil Tallinna külastanud turistidest oli 2,7% so 118000 väliskülastajat. Selle piirkonna külastusmuster erineb oluliselt Tallinna keskmisest. Iseloomulikuks on turistide arvu kaks hüppelist tõusu (joonis 9). Esimene leiab aset aprillis kui külastajate arv kasvab pea poole võrra (6700-lt 12300-ni), teine aga juunis (12600-lt 22300-le). Vaadates külastusmaksimume riikide lõikes, näeme, et Taani ja Poola turistide külastatavamaks kuuks on aprill, soomlastel, rootslastel, lätlastel, leedukatel, prantslastel ja venelastel aga juuni. Saksa, Hispaania ja Itaalia turiste liigub rohkem südasuvel: juulist augustini.

Joonis 16. Kõnetoimingute dünaamika Pirital 2006. aastal riikide lõikes.

Joonis 16 (järg). Kõnetoimingute dünaamika Pirital 2006. aastal riikide lõikes.

Joonis 17. Kõnetoimingute dünaamika Kadriorus 2006. aastal riikide lõikes.

Joonis 17 (järg). Kõnetoimingute dünaamika Kadriorus 2006. aastal riikide lõikes.

Haabersti ja Rocca al Mare

Haaberstit külastas 2006. aastal 2,4% (104000) kõigist Tallinnas viibinud välituristidest, sh moodustavad Rocca al Mares viibinud külastajad Haabersti turistidest 47% (49000). Üldine külastusdünaamika on mõlema piirkonna puhul sarnane, Tallinna keskmisest aga väga erinev. Rocca al Mares joonistuvad külastatavamad kuud (aprill ja september) vaid veidi selgemini välja kui kogu linnajaos. Haaberstis tervikuna on külastatavus keskmisest suurem ka juulis ja augustis (joonis 9).

Analüüsidest neid piirkondi päritolumaade lõikes näeme, et pea kõikide riikide esindajate külastusmuustris ilmneb üksikuid suuremaid väljalööke. Haabersti ja Rocca al Mares külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonistel 18 ja 19. Ühtlasemaks võib lugeda ehk soomlaste külastusmuustrit: Rocca al Mares maksimumiga septembris, Haaberstis tõuseb septembri kõrvale ka mai. Venelaste külastusmuustris ei esine kahte maksimumi, nagu Tallinnas keskmiselt: kogu linnaosas on jälgitav venelaste suur hulk augustis. Rocca al Mares külastatakse märksa ühtlasemalt ning lisaks maksimumidele märtsis ja novembris on turistide hulk suurem ka juulis ning augustis.

Läti, Leedu ja Suurbritannia turistide seas on populaarsemaks külastuskuuks aprill, rootslased, sakslased, prantslased ja poolakad eelistavad septembrit. Itaalia ja Hispaania turistide käitumisdünaamika langeb ainsana kokku Eesti keskmisega: külastused koonduvad kitsamale perioodile, milleks on augustikuu.

Joonis 18. Kõnetoimingute dünaamika Haaberstis 2006. aastal riikide lõikes.

Joonis 18 (järg). Kõnetoimingute dünaamika Haaberstis 2006. aastal riikide lõikes.

Joonis 19. Kõnetoimingute dünaamika Rocca al Mares 2006. aastal riikide lõikes.

Joonis 19 (järg). Kõnetoimingute dünaamika Rocca al Mares 2006. aastal riikide lõikes.

Põhja-Tallinn

Põhja-Tallinna linnaosa külastas 2006. aastal 9,3% (405000) kõigist Tallinnas viibinud välituristidest (tabelid 2 ja 6). Turistide arv ületab 40000 piiri maist septembrini, teistel kuudel on külastajate arv väiksem. Põhja-Tallinna külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonisel 20. Tallinna keskmisega sarnast rütmi jälgivad Soome, Venemaa, Suurbritannia, Itaalia ja Hispaania päritolu turistid. Teiste riikide osas ilmnevad erinevused.

Tallinnas on lätlaste külastusmustris raske välja tuua kindlat maksimumi, Põhja-Tallinna linnaosas tuleb aga külastatavama kuuna selgelt esile aprill. Ka norrakate puhul on näha külastuste koondumist just kevadesse ja suve algusesse (mai–juuni), Tallinnale iseloomulik sügisene maksimum on tagasihoidlikum. Prantslasi iseloomustab suur juunikuine külastuste arv. Mitmete riikide puhul on külastuste kõrgperioodiks ka sügis. Nii poolakate, sakslaste kui taanlaste külastusmaksimumid on septembris, leedukatel oktoobris. Samuti on nendele päritolumaadele iseloomulik teine maksimum juunis.

Joonis 20. Kõnetoimingute dünaamika Põhja-Tallinnas 2006. aastal riikide lõikes.

Joonis 20 (järg). Kõnetoimingute dünaamika Põhja-Talinnas 2006. aastal riikide lõikes.

Lasnamäe

Lasnamäe linnaosa külastas 2006. aastal 9,2% (404000) kõigist Tallinnas viibinud välisturistidest (tabelid 2 ja 6). Turistide jaotus aastalõikes on suhteliselt ühtlane, alla 30000 piiri langeb külastajate arv vaid veebruaris ja juulis, külastatavus on kõrgeim novembris ja detsembris (joonis 9). Pea kõikide vaadeldud päritolumaade esindajate külastatavus on madal juulis, erandina võib välja tuua Hispaania ja Venemaa (joonis 21).

Erinevalt Tallinnale iseloomulikust pildist on venelaste suvised ja talvised maksimumid sarnaselt kõrged, ulatudes 7000 külastajani kuus. Erinev on ka rootslaste külastusmuster. Kui Tallinnas keskmiselt püsib rootslaste arv aprillist aasta lõpuni üsna kõrge, siis Lasnamäel on kevadise mai maksimumi ja talvise aastalõpu maksimumi vahel näha suurt langust. Põhja-Tallinnas viibinud taanlaste ja sakslaste suhteliselt ühtlases külastusmusteris ilmnevad maksimumid vastavalt detsembris ning augustis. Samas kui Prantsusmaa turistid külastavad Lasnamäed rohkem nii augustis kui novembris–detsembris. Tallinna trendiga on kõige sarnasemad Soome, Läti, Leedu ja Itaalia turistide külastusmusterid.

Joonis 21. Kõnetoimingute dünaamika Lasnamäel 2006. aastal riikide lõikes.

Joonis 21 (järg). Kõnetoimingute dünaamika Lasnamäel 2006. aastal riikide lõikes.

Mustamäe ja Kristiine

Mustamäe linnaosa külastas 2006. aastal 2,5% (110000) kõigist Tallinnas viibinud välituristidest ning Kristiinet 2,8% (121000). Nende kahe linnaosa üldine külastusmuster on väga sarnane (joonis 9), riikide lõikes ilmnevad aga mõneti suuremad erinevused. Võrreldes Tallinna üldpildiga on linnaosade külastusdünaamika riikide lõikes märgatavalt erinev. Selle põhjuseks on tõenäoliselt väike külastajate arv ning atraktiivsete turismisihtkohtade puudumine, mistõttu piirkonda satutakse ilmselt pigem läbisõidul või pooljuhuslikult. Kindlama ülevaate saamiseks, tuleks uurida turistide käitumist ka varasematel aastatel ning korrata uuringuid tulevikus. Allpool on väljatoodud vaid mõned lähimaid naaberriike puudutavad erinevused.

Mustamäed ja Kristiinet külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonistel 22 ja 23. Vastupidiselt Tallinna üldisele tendentsile on Kristiine linnaosas suvine venelaste külastusmaksimum talvisest märksa kõrgem. Mustamäel on näha aga ainult suvine külastuste kasv. Soome turistide arv on Tallinnas suurim vaid ühel kuul, mais, Kristiine ja Mustamäe linnaosas on aga jälgitav ka teine maksimum augustikuus. Kui Tallinnas keskmiselt on lätlaste käitumisdünaamika suhteliselt ühtlane, maksimumiga aasta lõpul, siis Kristiines ja Mustamäel on lõunanaabrite arv aasta esimeses pooles suhteliselt madal ning hakkab alates augustist hoogsalt kasvama.

Joonis 22. Kõnetoimingute dünaamika Mustamäel 2006. aastal riikide lõikes.

Joonis 22 (järg). Kõnetoimingute dünaamika Mustamäel 2006. aastal riikide lõikes.

Joonis 23. Kõnetoimingute dünaamika Kristiines 2006. aastal riikide lõikes.

Joonis 23 (järg). Kõnetoimingute dünaamika Mustamäel 2006. aastal riikide lõikes.

Nõmme

Nõmme linnaosa külastas 2006. aastal 3,7% (160000) kõigist Tallinnas viibinud välituristidest. Külastatavamateks kuudeks olid august 21100 ja juuni 17800 välituristiga (Joonis 9). Nõmme külastanud turistide hulga ajaline dünaamika riikide lõikes on esitatud joonisel 24. Tallinna üldiste trendidega sarnanevad Nõmmel venelaste, lätlaste, leedukate ja itaallaste hulga dünaamika. Soomlaste puhul ei joonistu välja nii selget maksimumi nagu Tallinnas keskmiselt, nende arv püsib peaaegu muutumatul tasemel maist septembrini. Rootslaste külastusmuster Tallinnas on alates aprillist suhteliselt ühtlane, Nõmmel esinevad aga väljalöögid aprillis ja augustis.

Poola turistide puhul on külastuste kõrgperioodiks Tallinnas august, Nõmmel on see nihkunud aga varasemale ajale: maksimumid ilmnevad märtsis ja juunis. 6 riiki iseloomustab külastuste koondumine kitsamale perioodile. Taanlasi, itaallasi ja prantslasi on näha rohkem augustis, hispaanlasi juunis, britte septembris, sakslasi nii juulis kui augustis.

Joonis 24. Kõnetoimingute dünaamika Nõmmel 2006. aastal riikide lõikes.

Joonis 24 (järg). Kõnetoimingute dünaamika Nõmmel 2006. aastal riikide lõikes.

Välituristide Eestisse sisenemine

Uuringu selles peatükis püütakse leida vastust küsimusele: kust kaudu saabusid külastajad Tallinnasse. Andmestiku omapära arvestades on see küsimus lahendatud võttes vaatluse all pealinna külastanute esimese kõnetoimingu asukohta. See tähendab, et andmebaasist eristatakse kõik 2006. aastal Tallinna külastanud turistid ning vaadatakse, kus need valitud inimesed on sooritanud oma esimese kõnetoimingu Eesti pinnal.

Küsimusele on lähenetud omavalitsuse täpsusega. Kuigi selline lähenemine pole absoluutnumbritelt kõige täpsem, on selle järgi siiski võimalik proportsionaalselt hinnata ühe või teise saabumissuuna tähtsust.

Tallinna külastanud turistide ligikaudsed saabumissuunad on esitatud joonisel 25. Kartogrammilt on näha, et enamus (72,6%) Tallinna külastanud välituristidest saabub Eestisse Tallinna sadama või Tallinna lennuvälja kaudu. Pruunikad alad Tallinna ümbruses (Keila, Padise, Jõelähtme, Rae jne) tähistavad kõnetoiminguid, mis on sooritatud teatud aja möödudes pärast Eestimaale jõudmist, kui turist on oma asukohta muutnud. Kuusalu ja Vihula vald (kokku ca 4,1%) viitavad Ida poolt saabujatele, Märjamaa (3,1%), Häädemeeste (1,6%) ja Halinga (1,2%) ilmselt lõuna suunast lähenejatele. Kagu-Eestis joonistub ühe saabumisväravana välja Misso vald (Luhamaa piiripunkt). Mujal Eestis (17,4% esimestest kõnetoimingutest) nii selgeid koondumisi ei ilmne.

Joonis 25. Uuritaval perioodil Tallinna külastanud turistide esimese kõnetoimingu asukoht Eesti lõikes.

Tallinna külastanud turistide liikumine mujal Eestis

Tallinnas viibinud väliskülastajate mujal käimised on kaardistatud omavalitsuse täpsusega (joonis 26). Tallinnast väljapoole on 2006. aastal jõudnud vaid 40% turistidest. 4,5% neist külastas Pärnut, 3,2% Tartut ja 1,4% Kuressaaret, muude kohtade osakaal jääb alla ühe protsendi. Esile tõusevad siiski ka olulisemad maanteed, piiriületuspunktid ja suunad ning turismipiirkonnad. Atraktiivsemateks piirkondadeks on olnud ka Harjumaa, Lääne-Eesti koos saartega, Otepää, Võru vald ning Haapsalu, Narva, Rakvere, ja Viljandi linn. Tähtsamate liikluskoridoridena joonistuvad välja Tallinn-Pärnu-Ikla, Tallinn-Tartu ja Tallinn-Narva maantee.

Joonis 26. Tallinna külastanud turistide viibimine mujal Eestis.

Turistide kogunemiskohad öö ja päeva võrdluses

Käesolevas peatükis hinnatakse, kuidas jagunevad turistide koondumiskohad ööpäevase rütmi alusel, st selgitatakse võimalikke päevase, öise ja segarütmiga tegevuse piirkondi.

Ööpäevase rütmi hindamiseks Tallinnas vaadeldi kõnetoimingute jaotust ööpäeva lõikes linnaosade kaupa. Kõnetoimingute ööpäevases jaotuses on selge ööpäevane rütm — öösel on kõnetoiminguid vähem ja päeval rohkem. Selle peamiseks põhjuseks on inimeste bioloogiline kell, mis sunnib öösiti magama. Antud andmestiku juures tulebki arvestada, et kõnetoimingute vähenemine mingis piirkonnas ei tähenda mitte turistide ärasõitu vaid pigem öist und. Jagades ööpäeva kaheks: päevaseks (9:00–21:00) ja öiseks ajaks (21:00–9:00), selgub, et päeval sooritatakse Eestis keskmiselt 75,8% kõnetoimingutest ning öösel vastavalt 24,2%.

Erinevuste väljatoomiseks jaotati omavalitsused vastavalt rütmi tüübile nelja klassi: päevane, pigem päevane, pigem öine ja öine (joonis 27). Klassi „päevane” loeti kuuluvaks kõik need omavalitsused, mille päevaste kõnede osakaal oli Eesti keskmisest standardhälbe võrra suurem; klassi „ööine” nimetati vastavalt omavalitsused, mille öiste kõnede osakaal ületas Eesti keskmist standardhälbe võrra. Standardhälve kõige lihtsamal tähenduses on tunnuse keskmine erinevus keskmisest. Klassi „pigem päevane/ööine” moodustasid omavalitsused, mille päevaste kõnetoimingute osakaal oli Eesti keskmisega võrreldes suurem/väiksem. Klass „pigem päevane/ööine” viitab asjaolule, et vastavas omavalitsuses puudub selge ööpäevase rütmi domineerimine. Et väga selge päevase või öise kasutusrütmiga omavalitsusi pole väga palju, siis on kaartidel välja toodud ka ühele või teisele rütmile viitavad klassid (pigem öine/päevane).

Joonis 27. Tallinna turistide ruumikasutuse ööpäevased rütmid.

Tallinna päevaste kõnetoimingute keskmine osakaal on üsna sarnane Eesti keskmisega. Tallinnas sooritatakse päeval (9:00–21:00) keskmiselt 76,2% ja öösel (21:00–9:00) 23,2% kõnedest. Tallinnas tehakse öösiti suhteliselt kõige rohkem kõnesid Kadriorus. Selgelt päevase rütmiga on Kristiine, Haabersti ja Lasnamäe. Pigem öine rütm esineb Põhja-Tallinna ning Nõmme linnaosas. Pigem päevases kasutuses on Mustamäe, Kesklinn ja Pirita (joonis 27).

Tallinnas viibimise kestus

Turismist kasu saaja püüab enda juurde meelitada maksimaalset võimalikku turistide hulka ning soovib külastajaid võimalikult kaua enda juures hoida. Seetõttu on oluline hinnata, kui kaua mingis piirkonnas turistid peatuvad.

Teatud kohas viibimise kestusena käsitletakse käesolevas uuringus ajavahemikku, mis jääb ühe ja sama turisti esimese ja viimase kõnetoimingu vahele. Küsimust käsitletakse omavalitsuste täpsusega. Ühe kõnetoimingu sooritaja puhul arvestatakse uuritavas kohas viibimise ajaks 1 päev. Piirkonnas viibimist on uuritud erinevate ajavahemikke kohta: 1 päev, 2 päeva, 3–7 päeva, 8–14 päeva, 15–30 päeva, 31–60 ja üle 60 päeva. Korduvaid külastusi pole käesolevas uurimuses eraldi analüüsitud, st pole vaadeldud, kas turist on vahepeal külastanud mõnda teist piirkonda ning siis naasnud varem külastatud kohta tagasi. Sellest lähtuvalt tuleb arvestada mõningase hinnangute nihkega.

Joonisel 28 on esitatud Tallinnas viibitud aja osakaal kõikide vastavat piirkonda külastanud turistidest. Tallinnas domineerivad ülekaalukalt ühepäeva külastajad: peaaegu 2/3 turistidest veedab pealinnas vaid ühe päeva. 15,3% külastajatest veedab Tallinnas üle kuu aja s.h neist 13% viibivad linnas üle 2 kuu. Nende inimeste puhul võib arvata, et nad elavad Tallinnas või külastavad seda linna väga sageli. Kahepäevased külastused moodustavad vaid 9,7% ning 3 kuni 7 päevased 7,7% kogu külastustest. Kõige vähem ollakse koha peal 8 kuni 14 päeva (1,2%) ja 15 kuni 30 päeva (1,4%).

Joonis 28. Tallinnas veedetud aja osakaal kõigist viibimistest (päevades).

Turistide hulk töö- ja puhkepäevade erinevusena Eestis

Joonistel 29 ja 30 on esitatud Eestit ja Tallinna külastanud turistide keskmine päevane hulk nädala lõikes erinevate päritoluriikide kaupa. Nii Eestit kui Tallinna külastavad turistid võib nädala lõikes jagada laias laastus kahte gruppi:

- nädalalõpu enamusega puhkajate grupp, kuhu kuuluvad soomlased, venelased, norralased ja britid;
- tööpäeva maksimumiga lätlased, leedulased, poolakad, rootslased, sakslased, taanlased, itaallased prantslased ja hispaanlased.

Joonis 29. Turistide keskmine päevane jaotus nädalapäevade lõikes Eestis.

Joonis 29 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Eestis.

Joonis 30. Turistide keskmine päevane jaotus nädalapäevade lõikes Tallinnas.

Joonis 30 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Tallinnas.

Turistide hulk töö- ja puhkepäevade erinevusena Tallinna linnaosades

Ka Tallinna erinevaid piirkondi külastanud turistid on nädala lõikes jagatud kahte gruppi. Joonis 31 toob välja külastajate keskmise päevase arvu nädala lõikes linnaosade ja teiste olulisemate piirkondade kaupa. Nädalalõpu puhkajate enamusega on Kesklinna, Haabersti, Põhja-Tallinna ja Pirita linnaosa. Väga selgelt kuuluvad sellesse gruppi ka kõik kolm uuringus käsitletud turismipiirkonda: Vanalinn, Rocca al Mare ja Kadriorg. Tööpäevade maksimumiga linnaosad on: Kristiine, Lasnamäe, Mustamäe ja Nõmme.

Joonis 31. Turistide keskmine päevane jaotus nädalapäevade lõikes linnaosade kaupa Tallinnas.

Joonis 31 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes linnaosade kaupa Tallinnas.

Järgnevalt esitatakse Tallinna linnaosasisid külastanud turistide keskmine päevane arv nädala lõikes erinevate päritoluriikide kaupa. Eraldi on välja toodud ka 3 olulisemat turismipiirkonda: Vanalinn, Kadriorg ja Rocca al Mare.

Kesklinn ja Põhja-Tallinn

Kesklinna ja Põhja-Tallinna linnaosade töö- ja puhkepäeva külastajate rütm on Tallinna ning Eesti üldpildiga kõige sarnasem. Joonistel 32 ja 33 on esitatud Kesklinna ja Põhja-Tallinna külastavate turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Nädalalõpu enamusega puhkajate rühma kuuluvad soomlased, venelased, norralased ja britid. Tööpäevade maksimumiga grupis on: Läti, Leedu, Poola, Saksamaa, Rootsi, Prantsusmaa, Itaalia ja Hispaania riigi esindajad. Kesklinnas kuulub sellesse rühma ka Taani, Põhja-Tallinna linnaosas aga ei ilmne taanlastel selget töö- ja puhkepäeva rütmi erinevust.

Joonis 32. Turistide keskmine päevane jaotus nädalapäevade lõikes Kesklinnas.

Joonis 32 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Kesklinnas.

Joonis 33. Turistide keskmine päevane jaotus nädalapäevade lõikes Põhja-Tallinnas.

Joonis 33 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Põhja-Tallinnas.

Haabersti

Joonisel 34 on esitatud Haaberstit külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Nädalalõpu enamusega puhkajate rühma kuuluvad soomlased, venelased, rootslased, norralased, taanlased, prantslased ja britid. Tööpäevade maksimumiga grupis on: Läti, Leedu, Poola ja Hispaania esindajad. Selge töö- ja puhkepäeva rütmi erinevuseta on Saksamaa ja Itaalia päritolu külastajad.

Tallinnas ilmnevate seaduspärasustega võrreldes on Haabersti külastusmuster erinev: puhkepäevaturistide päritolumaade arv on selles linnaosas suurem. Kogu linna ulatuses moodustavad nädalalõpul maksimumi vaid soomlased, venelased norrakad ja britid.

Joonis 34. Turistide keskmine päevane jaotus nädalapäevade lõikes Haaberstis.

Joonis 34 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Haaberstis.

Kristiine

Joonisel 35 on esitatud Kristiinet külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Nädalalõpu enamusega puhkajate rühma kuuluvad venelased ja norralased. Tööpäevade maksimumiga grupis on: Läti, Leedu, Poola, Saksamaa, Taani, Soome, Rootsi, Prantsusmaa, Suurbritannia, Itaalia ja Hispaania esindajad. Kindla selge töö- ja puhkepäeva rütmi erinevusega on Hispaania päritolu külastajad.

Tallinnas ilmnevate seaduspärasustega võrreldes on Kristiine külastusmuster mõnevõrra erinev. Nädalalõpu maksimumiga riikide hulgas saab kogu Tallinna piires välja tuua ka Soome ja Suurbritannia, hispaanlased kuuluvad aga tööpäevade enamusega külastajate gruppi.

Joonis 35. Turistide keskmine päevane jaotus nädalapäevade lõikes Kristiines.

Joonis 35 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Kristiines.

Lasnamäe ja Mustamäe

Joonistel 36 ja 37 on esitatud Lasnamäed ja Mustamäed külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Tallinna seaduspärasustega võrreldes on Lasnamäe ja Mustamäe külastusmuster märgatavalt erinev: linnaosas ei esine ühtegi nädalalõpu maksimumiga riiki. Tööpäevade maksimumiga gruppi kuuluvad kõik antud uuringus vaadeldud päritolumaad: Soome, Rootsi, Norra, Taani, Venemaa, Läti, Leedu, Poola, Saksamaa, Prantsusmaa, Suurbritannia, Itaalia ja Hispaania.

Joonis 36. Turistide keskmine päevane jaotus nädalapäevade lõikes Lasnamäel.

Joonis 36 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Lasnamäel.

Joonis 37. Turistide keskmine päevane jaotus nädalapäevade lõikes Mustamäel.

Joonis 37 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Mustamäel.

Nõmme

Joonisel 38 on esitatud Nõmme külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Ka Nõmme linnaosa külastusmuster erineb Tallinnas ilmnevatest keskmistest seaduspärasustest: nädalalõpu maksimumiga riikide hulk on linnaosas väiksem. Nädalalõpu enamusega puhkajate rühma kuuluvad venelased ja hispaanlased. Tööpäevade maksimumiga grupis on: Soome, Rootsi, Norra, Läti, Leedu, Poola, Saksamaa ja Prantsusmaa riigi esindajad. Selge töö- ja puhkepäeva rütmi erinevusega on Suurbritannia, Taani ja Itaalia.

Joonis 38. Turistide keskmine päevane jaotus nädalapäevade lõikes Nõmmel.

Joonis 38 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Nõmmel.

Pirita

Joonisel 39 on esitatud Piritat külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Pirita linnaosa paistab silma veidi suurema nädalalõpu enamusega päritolumaade hulga poolest. Nädalalõpu maksimumiga puhkajate rühma kuuluvad venelased, soomlased, rootslased, norrakad, britid ja taanlased. Tööpäevade maksimumiga grupis on: Leedu, Poola, Prantsusmaa, Hispaania ja Itaalia riigi esindajad. Selge töö- ja puhkepäeva rütmi erinevusega on Läti ja Saksamaa.

Joonis 39. Turistide keskmine päevane jaotus nädalapäevade lõikes Pirital.

Joonis 39 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Pirital.

Kadriorg

Joonisel 40 on esitatud Kadriorgu külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Tallinnas ilmnevate seaduspärasustega võrreldes on Kadriorus nädalalõpu maksimumiga riike veidi rohkem. Nädalalõpu enamusega puhkajate rühma kuuluvad venelased, soomlased, rootslased, norrakad ja britid. Tööpäevade maksimumiga grupis on: Läti, Leedu, Poola, Prantsusmaa, Hispaania ja Itaalia riigi esindajad. Selge töö- ja puhkepäeva rütmi erinevusega on Taani ja Saksamaa.

Joonis 40. Turistide keskmine päevane jaotus nädalapäevade lõikes Kadriorus.

Joonis 40 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Kadriorus.

Rocca al Mare

Joonisel 41 on esitatud Rocca al Maret külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Tallinnas ilmnevate seaduspärasustega võrreldes on Rocca al Mare külastusmuster märgatavalt erinev: piirkonnas ei esine ühtegi tööpäeva maksimumiga riiki. Nädalalõpu enamusega gruppi kuuluvad: Soome, Rootsi, Taani, Venemaa, Läti, Leedu, Poola, Saksamaa, Prantsusmaa, Suurbritannia ja Itaalia riigi esindajad. Selget töö- ja puhkepäeva rütmi erinevust ei ilmne hispaanlaste ja norrakate puhul.

Joonis 41. Turistide keskmine päevane jaotus nädalapäevade lõikes Rocca al Mares.

Joonis 41 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Rocca al Mares.

Vanalinn

Joonisel 42 on esitatud Vanalinna külastanud turistide keskmine päevane arv nädala lõikes erinevate päritolumaade kaupa. Ka Vanalinnas on nädalalõpu maksimumidega päritolumaid rohkem kui Tallinnas keskmiselt. Sellesse grupi kuuluvad: Soome, Rootsi, Venemaa, Norra, Suurbritannia ning Taani riigi esindajad. Tööpäevade enamusega grupi moodustavad: leedukad, poolakad, sakslased ja hispaanlased. Selget töö- ja puhkepäeva rütmi erinevust ei ilmne lätlaste, itaallaste ja prantslaste puhul.

Joonis 42. Turistide keskmine päevane jaotus nädalapäevade lõikes Vanalinnas.

Joonis 42 (järg). Turistide keskmine päevane jaotus nädalapäevade lõikes Vanalinnas.

Üksiksündmuste mõju turistide arvule

Turistide Eestis viibimist kirjeldab üldiselt sesoonne kõver (rohkem suvel, vähem talvel), väiksemate üksuste (linnad, vallad) lõikes ilmneb aga ka erinevusi. Nii saame näiteks rääkida Otepää, Peipsi ranniku või Tallinna näitel talvistest turismisihtkohtadest.

Minnes ajaskaalas veelgi täpsemaks, hakkavad tooni andma üksikute päevade või paaripäevaste perioodide suured turistide koondumised. Selliste lühiajaliste koondumiste taga on enamasti konkreetset sündmused, mille vältel turistide arv võib olla keskmisega võrreldes mitmeid kordi suurem.

Üksiksündmuste puhul saab rääkida nii üle-eestilistest kui ka piirkondlikest. Nii näiteks on üle Eesti jälgitav jaanipäevane maapiirkondade suurem külastatavus linnadega võrreldes. Samuti tõuseb esile aastavahetuse turistide saabumine linnadesse (peamiselt Tallinnasse). Suurt kaalu omav üritus ei pea alati olema nõ klassikaline turismisündmus. Sageli peegeldab välismaalaste suurem arv mingit konverentsi või välismaise delegatsiooni külaskäiku. Tähtsal kohal on nii kultuuri- kui spordiüritused.

Mõne Tallinnas aset leidnud üksiksündmuse mõju turistide suurema arvu näol on märgatav ka kogu Eestit iseloomustavas pildis. Tabelis 8 on esitatud 10 maksimaalse turistide arvuga päeva koos vastava külastajate hulgaga 2006. aastal nii Eesti kui Tallinna lõikes. Näeme, et kolm külastusrohkemat päeva langevad kokku. 66,8% aastavahetuse külastustest Eestis on tehtud Tallinnas. Suurt mõju kogu Eesti külastatavusele on avaldanud 13. juunil Tallinna lauluväljakul toimunud Metallica kontsert: turistide arv on olnud keskmisest kõrgem kuni 16. juunini.

Tabel 8. Maksimaalse turistide arvuga päevad 2006. aastal Eestis ja Tallinnas

Eesti		Tallinn	
Keskmine aastas	24 100	Keskmine aastas	12 000
Kuupäev	Külastajate arv	Kuupäev	Külastajate arv
31.dets	66 800	31.dets	44 600
13.juuni	61 100	13.juuni	38 200
14.juuni	52 470	14.juuni	31 600
26.mai	46 900	1.jaan	25 200
28.juuli	42 800	26.mai	23 600
30.juuni	40 600	16.juuni	21 800
16.juuni	40 400	20.mai	20 500
18.juuli	40 300	15.juuni	20 500
21.juuli	40 100	19.mai	19 600
27.juuli	40 000	27.mai	19 600

Järgnevad tabelid ja joonised illustreerivad seitsme Tallinna suurürituse või tähtpäeva mõju turistide hulgale. Kõikide sündmuste puhul on vaadatud külastustesummat terves Tallinna linnas. Konkreetsete ürituste korral käsitletakse lisaks ka sündmuse toimumispiirkonda kitsamalt, aastavahetuse puhul tuuakse välja turistide arv kõikide linnaosade ja tähtsamate turismipiirkondade kaupa. Vastavalt sündmusele on käsitletud eraldi ka teatud riikide sihtgrupe.

Tabelis 9 on näidatud välituristide keskmine arv päevas konkreetse sündmuse ajal ning kõrvutatud selle päeva külastajate hulgaga, mil neid oli kõige rohkem. Nagu

eespool selgus, on suurima hulga turiste Tallinnasse toonud aastavahetus ning Metallica kontsert.

Tabel 9. Üksiksündmuste mõju turistide hulgale Tallinnas 2006. aastal.

Sündmus	Keskmise külastajate arv päevas		Külastajate maksimum	
	Toimumisaeg	toimumisajal	Arv	Kuupäev
Kevadpühad	25. märts - 8. apr.	10 200	14 500	7.apr
Vanalinna päevad	2.-4. juuni	13 700	14 900	3.juuni
Metallica kontsert	13.juuni	38 200	38 200	13.juuni
Öllesummer - Keskaja turg	5.-9. juuli	13 700	14 500	7.juuli
Birgitta festival	11. - 20. aug.	15 100	17 400	19.aug
Jõuluturg	19.nov - 31.dets	11 000	44 600	31.dets
Aastavahetus	24. - 31.dets	12 800	44 600	31.dets

31. detsembril on Tallinna külastatavus tavalisest (12000 väliskülastajat päevas) 73% suurem, perioodil 24. – 31. detsembrini on kasv aga olnud vaid 6,5%. Ka linnaosade ja olulisemate turismipiirkondade lõikes on näha, et turistide keskmine päevane hulk jõululaupäevast aasta lõpuni ei ole oluliselt suurenenud, Rocca al Mares ning Kadriorus koguni vähenenud (tabel 10). Languse põhjuseks on ilmselt jõulupühade aeg, mil inimesed armastavad olla kodus oma pere keskel. Seevastu aastavahetust soovitakse enamasti tähistada sõprade ringis ning peomeeleolus. 31. detsembril on väliskülastajate arv oluliselt kasvanud kõikides linnaosades, enam muidugi Kesk- ja Vanalinnas. 34% aastavahetuse välisuristidest moodustavad venelased. Tabelis 11 on esitatud Vene päritolu turistide arvud linnaosade ja olulisemate turismipiirkondade kaupa.

Tabel 10. Aastavahetuse ja Metallica kontserdi mõju turistide hulgale Tallinnas 2006. aastal piirkondade lõikes.

Linnaosa	Keskmise külastajate arv päevas		Külastajate arv	
	Aasta jooksul	24. dets-6. jaan	31.dets	13.juuni
Tallinn	12 000	12 800	44 600	38 200
Kesklinn	8 000	8 300	31 300	27 740
Põhja-Tallinn	1 100	1 150	4 200	2 340
Pirita	500	700	2 000	1 470
Nõmme	400	500	2 000	1 440
Mustamäe	300	350	900	790
Lasnamäe	1 100	1 150	3 000	3 700
Kristiine	300	300	700	630
Haabersti	300	300	650	360
Vanalinn	2 000	2 800	11 900	6 430
Rocca al Mare	150	100	250	170
Kadriorg	300	200	600	8 050

Tabel 11. Aastavahetuse mõju Vene turistide hulgal Tallinnas 2006. aastal piirkondade lõikes.

Linnaosa	Keskmise külastajate arv päevas		Külastajate arv
	Aasta jooksul	24. dets-6. jaan	31.dets
Tallinn	1 000	5 200	29 600
Kesklinn	560	3 650	22 100
Põhja-Tallinn	130	570	3 090
Pirita	70	190	1 040
Nõmme	30	190	1 260
Mustamäe	30	50	160
Lasnamäe	170	380	1 440
Kristiine	30	60	300
Haabersti	40	70	260
Vanalinn	200	1 390	8 460
Rocca al Mare	10	20	60
Kadriorg	20	50	190

Teise mõjuka ürituse, Metallica kontserdi ajal 13. juunil, oli külastajaid tavalisest 69% rohkem. Tallinna külastas sel päeval 38200 välituristi. Tabel 12 toob välja aasta keskmise ning 13. juuni küllastuste arvud ja protsentuaalse jaotuse riikide lõikes, tabelis 10 on esitatud külastajate arv piirkondade kaupa. Kuigi Soome turistide arv on käinud kõige rohkem, on aasta keskmisega võrreldes Metallica kontserdi ajal kasvanud enam just lätlaste (85%) ja leedukate hulk (90%). Neile järgnevad Soome (71%), Rootsi (66%), Poola (50%) ja Saksamaa (49%) turistid. Keskmisest vähem on sel päeval Tallinnas viibinud britte, hispaanlasi ja itaallasi.

Tabel 12. Metallica kontserdi mõju turistide hulgal Tallinnas 2006. aastal päritolumaade lõikes.

Riik	Keskmiselt päevas	%	13. Juunil	%
Tallinn kokku	12 000		38 200	
Soome	5 040	42,0	17 350	45,4
Venemaa	1 050	8,8	1 100	2,9
Läti	1 000	8,3	6 560	17,2
Norra	970	8,1	1 150	3,0
Rootsi	700	5,8	2 030	5,3
Leedu	600	5,0	6 160	16,1
Suurbritannia	530	4,4	460	1,2
Saksamaa	370	3,1	730	1,9
Poola	200	1,7	400	1,0
Taani	180	1,5	280	0,7
Itaalia	150	1,3	70	0,2
Prantsusmaa	120	1,0	180	0,5
Hispaania	80	0,7	30	0,1
Teised	1 000	8,3	1 700	4,5

Järgnevalt vaadeldakse kahte sündmust, mille toimumisperioodil on Tallinna külastatavus langenud alla aasta keskmisele, nendeks on jõuluturg ning kevadpühad.

Jõuluturu toimumise aeg langeb osalt kokku uuringus käsitletud aastavahetuse perioodiga, kuid algab varem, juba 19. novembril ning kestab 31. detsembrini. Keskmise turistide arv selle perioodil jääb alla aasta keskmisele külastajate arvule Tallinnas. Aasta viimase päeva suur turistide hulk ei ole tõenäoliselt otseselt seotud jõuluturuga raekojaplatsis. Küll aga saame hinnata potentsiaalset klientide arvu antud piirkonnas. Kui 2006. aastal külastas raekojaplatsi ja selle ümbrust keskmiselt 2000 välituristi päevas ning ka jõuluturu ajal püsis see muutumatuks, siis vana-aasta õhtul

kasvas turistide arv 11900 inimeseni. Ilmselt on aastavahetuse turistide arv mõnevõrra ülehinnatud, kuna sel ajal on inimeste telefonikasutus tavalisest aktiivsem.

Kevadpühadel 27. märts – 8. aprill külastas Tallinna aasta keskmisega võrreldes 15% vähem turiste. Külasterohkeimaks päevaks oli 7. aprill, kui turistide hulk kasvas 14500 inimeseni, mis ületab aasta keskmist 17%. Joonisel 43 ja tabelis 13 on näidatud Eesti lähinaabrite hulga muutus kevadpühade ajal. Joonisel 43 on oranži värviga tähistatud iga päritolumaal esindajate arv maksimaalse külästusega päeval kevadpühade ajal ning võrreldud seda uurimisperiodi ja pühadeaja keskmiste näitajatega.

Joonis 43. Lähinaabrite arv 27.märts-8.aprill 2006. aastal Tallinnas.

Näeme, et kevadpühade ajal on turistide keskmine hulk võrreldes keskmise arvuga aastas püsinud laias laastus samasugusena. Järsud kasvud on jälgitavad üksikudel päevadel, leedukatel ja lätlastel näiteks 6. aprillil, soomlastel ja rootslastel 7. aprillil. Vene turistide arvu kevadpühad mõjutanud ei ole: maksimaalse külästusega päeval ühtib turistide hulk aasta keskmisega. Külästuste rohkeimal päeval on kõige enam suurenenud lätlaste ja leedukate arv (ligikaudu 40%). Soomlasi oli 27% tavalisest rohkem ja rootslasi 30%.

Tabel 13. Kevadpühade mõju lähinaabrite külästustele Tallinnas 2006. aastal.

Riik	Keskmine külästajate arv päevas		Külästajate maksimum	
	Aasta jooksul	Toimumisajal	Arv	Kuupäev
Soome	5 000	4 500	6 800	7.apr
Vene	1 000	800	1 000	25.märts
Läti	1 000	1 000	1 700	6.apr
Leedu	600	600	1 000	6.apr
Rootsi	700	700	1 000	7.apr

Vanalinna päevadel ning Õllesummeril - Keskajaturul on külästuste arvu poolest kogu Tallinnale olnud sarnane mõju. Mõlema ürituse ajal on välituristide arv suurenenud 12% võrreldes Tallinna keskmisega. Vanalinna päevade ajal on Vanalinna külästanud, keskmiselt 2000 turisti asemel 2500 turisti päevas, so 20% rohkem. Maksimum külästusega päeval (Vanalinnas 2. juunil) ulatub väliskülästajate arv ligikaudu 3000 inimeseni.

Joonisel 44 on välja toodud soomlaste külastatavuse muutumine Õllesummeri ja Keskaja turu toimumisajal võrreldes aasta keskmisega ürituste toimumiskohtade lõikes. Lisaks on esitatud välituristide arv 8. juulil so maksimaalse külastatavusega päeval vahemikus 5.–9. juuli.

Joonis 44. Soomlaste erinevate Tallinna osade külastamine 5.-9.juulini 2006. aastal.

5.–9. juuli toimunud Õllesummeri ajal külastas Pirita linnaosa tavalise ligikaudu 500 turisti asemel üle 900 külastaja, mis on 42% keskmisest rohkem. 8. juulil ületas turistide arv isegi 1000 piiri. Kadriorus oli märgata veidi väiksemat kasvu: väliskülastajate arv suurenes ligikaudu 300 inimeselt päevas 400-ni ning oli kõrgeim 5. juulil, küündides 450 turistini. Samal ajal kasvas keskaja turu raames Raeplatsi ja selle ümbruse külastatavus 23% (ligikaudu 2000-lt üle 2600). Maksimaalse külastatavusega päevaks kujunes 8. juuli, kui külastuste arv kasvas selle piirkonna aasta keskmisega võrreldes 35% (ligikaudu 1200 külastaja võrra kõrgem).

Võrreldes aasta keskmise soomlaste arvuga päevas tõusis kõige rohkem Pirita külastatavus: 5 päeva keskmises ligikaudu poole võrra (250-lt pea 500-ni) ning turistide rohkeimal päeval isegi 58%. Vanalinnas on turistide hulk sel perioodil suurenenud 35%, ulatudes 680-lt veidi üle 1000 ning 8. juulil 1500 külastajani. Kadriorus muutus turistide arv vähe.

Birgitta festivali toimus 11.–20. augustini, sel perioodil suurenes külastuste arv Tallinnas 21% ning maksimumkülastusega päeval 19. augustil oli turiste keskmisega võrreldes 31% rohkem. Selle ürituse toimumise kohas Pirital kasvas aga külastuste arv (tavaliselt 500-lt külastajalt) ürituse toimumispäevade keskmisena 55% ja külastuste rohkeimal päeval 77%, küündides ligikaudu 2400 inimeseni.

Kokkuvõte

Käesolevas uurimuses käsitletakse Tallinna välituristide ajalis-ruumilist käitumist. Töö tellis Tallinna Ettevõtlusameti turismiosakond ning teostajaks on OÜ Positium. Uuringus kasutatakse mobiilpositsioneerimise andmebaasi, mis toetub AS EMT võrgus sooritatud kõnetoimingutele (sisenevad/väljuvad kõned SMSid, andmeside). Turistide asukoht registreeritakse mobiilimasti teeninduspiirkonna täpsusega. Andmebaasi on salvestatud iga EMT roamingi-kliendi päritoluriik, kõnetoimingu sooritamise aeg, mobiilimasti koordinaadid ja iga turisti unikaalne anonüümne ID-kood. Anonüümseid andmeid kogutakse, hoitakse ja töödeldakse kõiki andmekaitseõudeid järgides.

Uurimuses antakse ülevaate välituristidest Tallinna linnas perioodil 1. jaanuar –31. detsember 2006. Kokku registreeriti sel ajavahemikul kogu Eestit hõlmavas andmebaasis 121 riigist 8,8 miljonit turisti. Eestis viibinud välituristidest külastas Tallinna 50%.

Välituristide külastusdünaamika on selge sesoonse rütmiga. Nii Eestit kui Tallinna tervikuna vaadates näeme, et suvel käib turiste rohkem ja talvel vähem. Linnaosade ja teiste eristatud piirkondade lõikes ilmnevad suviste külastusmaksimumide kõrval ka talvised, kevadised ja sügisesed välituristide külastuste kasvud. Nii näiteks tõuseb Rocca al Mare piirkond esile just kevadiste ja varasügiste külastuste poolest, Lasnamäe aga pigem aastalõpu maksimumidega. Ka erinevat päritolu turistidel on erinev külastusmuster. Kui itaallaste ja hispaanlaste külastused koonduvad Tallinnas keskmiselt kitsamale perioodile: ühele või kahele suvekuule, siis lätlaste külastused jaotuvad aastalõikes suhteliselt ühtlaselt.

Eestit külastavate riikide arvu mitmekesisus on samuti selge sesoonse rütmiga (suvel rohkem, talvel vähem). Külastatavamateks kuudeks nii välituristide kui päritolumaade arvu poolest on Tallinnas juuni ja august. Seejuures annab juunis olulist kaalu kuu 13. päeval aset leidnud Metallica kontsert. Soomlaste külastuste selget ülekaalu on näha pealinnas tervikuna ning samuti linnaosade lõikes aasta läbi. 2006. aastal oli nende osakaal kogu väliskülastustest 42%. Ülejäänud päritolumaade ajaline ja ruumiline jaotumine varieerub Tallinna sees märksa rohkem. Näiteks on Pirita ja Lasnamäe linnajaos külastatavuse järgi teisel kohal Vene turistid, Kristiines ja Haaberstis, Rocca al Mares ning Kadriorus aga Läti külastajad, Kesklinnas domineerivad norralased.

Tallinna erinevaid piirkondi külastatakse väga erineval määral. Tuleb silmas pidada, et erinevate riikide esindajate ruumikasutus ei sõltu ainult kindlatest eelistustest, vaid ka maale sisenemise ja väljumise suundadest. Seetõttu on oluline märkida, et kõik piirkonnad ei ole atraktiivseteks turismisihtkohtadeks, on linnaosi, mida kasutatakse vaid läbisõiduks või hetkepeatusteks. Külastajate arv on kõrgeim Kesklinna linnaosas ligikaudu 67% (3 miljonit) välituristidest on 2006. aastal viibinud Kesklinnas sh 17% Vanalinnas. Teist ja kolmandat kohta jagavad 10% (405000 ja 404000 külastajaga) Põhja-Tallinn ja Lasnamäe, teisi linnaosasisid külastatakse tunduvalt vähem.

Analüüside välituristide Eestis viibimise kestust selgub, et 2/3 turistidest peatub Tallinnas vaid ühe päeva. Suurt mõju avaldavad turistide hulgale nn üksiksüüdmused,

nii rahvusvahelised pühad kui ka suurüritused, nagu näiteks Tallinna lauluväljakul 13. juunil toimunud Metallica kontsert tõi aga pealinna aasta keskmisega võrreldes 69% enam külastajaid. Jõulu- ning kevadpühade ajal on külastatavus langenud.

Tallinn pakub turistile ööpäeva jooksul külastamiseks üsna mitmekesiseid võimalusi. Muuseumid, vabaõhu-, äri- ja konverentsikeskused on avatud pigem päevasel ajal, öösel viibitakse baarides, pubides, klubides ning hotellides. Päevane rütm ilmneb ka aktiivse läbisõidu piirkondades. Vastavalt sellele on näha Tallinnas erinevat ruumikasutusmustrit. Selgem öine rütm on Kadriorus, päevase rütmiga on Kristiine, Haabersti ja Lasnamäe linnaosad.

Peamiseks väravaks välituristide Eestisse sisenemisel on Tallinn, kus asuvad nii tähtsamad sadamad kui ka rahvusvaheline lennujaam. Vähem tullakse Ida- ja Lõuna-Eesti suunalt. Vaadates Tallinnas viibinud inimeste käimisi mujal Eestis, selgub, et atraktiivsemateks piirkondadeks on olnud Harjumaa, Lääne-Eesti koos saartega, Otepää, Võru vald ning suuremad Eesti linnad: Pärnu, Tartu, Haapsalu, ja Viljandi jt.

Välituristide arvult juhib Tallinn Eestis endiselt teiste piirkondade ees. Kuigi pealinn pakub turismiks mitmekesiseid võimalusi, ei jaotu need Tallinna sees sugugi ühtlaselt, seda on näha linnaosade mõnevõrra erinevast aja ja ruumi kasutusest. Piirkondadest, kus puuduvad atraktiivsed turismimagnetid ning meeldiv miljöö, sõidetakse läbi, samas kui Keslinna kuhjub selgelt üle poole aasta jooksul Tallinna külastanud turistidest. Suurüritused toovad Tallinnasse väga palju väliskülastajaid ning sellega koos suureneb lisaks pealinnale ka teiste Eesti piirkondade turismipotentsiaal.

TÄIENDAV INFO:

Mai-Liis Mägi
Analüütik
Tallinna Ettevõtlusameti turismiosakond
E-post: mai-liis.magi@tallinnlv.ee
Telefon: 6404413