

Mikkelin Työmatka-MaaS Loppuraportti

Suunnitelma ja toteutusehdotus uusien
työmatkaliikkumisen palveluiden käynnistämiseksi
Mikkelin seudun alueella

30.1.2017

Rautio, Rintamäki, Savolainen

Sito Oy

Sito – Parhaan ympäristön tekijät

Sisällys

1. Hankkeen tausta ja tavoitteet
2. Projektin eteneminen ja muutokset alustavaan työohjelmaan
3. Palvelukonseptit ja hinnoittelumallit
 - Palvelumallit Mikkelin keskusta-alueella ja seudullisesti
 - Hinnoittelu ja tukimallit
 - Viranomaisen ja markkinatoimijoiden yhteistyö
4. Ehdotus palveluiden ja kokeilujen käyttöönottamiseksi 2017
 - Toimijoiden kuuleminen ja käyttöönottopalaveri
 - Asiakasviestintä ja palvelujen markkinointi
 - Jatkokehitysehdotukset

1. Hankkeen tausta ja tavoitteet

Työn tausta

- Mikkelin seudulla on toteutettu **jatkuvaa liikennejärjestelmätyötä** vuodesta 2011
- Jatkuvan liikennejärjestelmätyön puitteissa on toteutettu muun muassa seudullinen **viisaan liikkumisen suunnitelma**
 - yhtenä jatkotoimenpiteenä esitettiin tähän hankkeeseen koottuja toimenpiteitä
- **Liikkuminen palveluna –ajatusta** on konkretisoitu ja uudenlaisten yrityslähtöisten liikkumispalveluiden toteuttamiseen on nyt hyvät lähtökohdat
- Hankkeen taustalla ovat lisäksi mm.
 - Etelä-Savon matkailuliikenteen ja Savonlinnan seudun uudenlaisten liikkumispalveluiden kehittämisen yhteydessä kootut yrittäjäverkostot
 - **yrittäjien vahva sitoutuminen uudenlaisten palveluiden kehittämiseen.**

Työn tavoitteet

- **Määrittää** täysin uudenlainen liikennepalveluiden tuottamismalli nykyisten viranomaisvetoisten tilaaja-tuottajamallien rinnalle
- **Kokeilla** uudenlaisia markkinaehtoisia liikkumispalveluita seututaajamien välisessä työmatkaliikenteessä
- **Luoda pohja** yrittäjälähtöisille palveluille, jotka
 - vastaavat taajamien välillä pendelöivien todellisiin palvelutasovaatimuksiin
 - tukevat alueen liikennepalveluyritysten toimintaedellytyksiä
 - tukevat osaltaan kilpailun säilymistä julkisten liikennepalveluiden hankinnoissa

2. Projektin eteneminen ja muutokset alustavaan työohjelmaan

Alustavan työsuunnitelman toimenpiteet

1. Määritetään ja visualisoidaan taajamien välisen työmatkaliikenteen nykytila
1. Järjestetään ideointityöpajat
 - maksimissaan viiteen taajamaan asiakkaille ja yrittäjille
2. Määritetään palvelumallit
 - sisältäen mm. asiakashinnoittelun ja liiketoimintamallit
3. Järjestetään palveluiden konkretisointityöpajat
 - yritysten ja käyttäjien sitoutuminen ja mahdolliset käyttöönotettavat teknologiset ratkaisut
4. Valmistellaan tarvittavat yritysten väliset sopimukset ja sovitaan palveluiden käyttöönotosta
5. Käynnistetään palvelut, määritetään seurantamenetelmät ja tehdään esitykset toimintamallien skaalaamiseksi

Alustava aikataulu

Keskeiset muutokset alustavaan työohjelmaan

- Liikennöitsijätöypajoja enemmän kuin suunniteltiin
- Erilliset tilaisuudet ja keskustelut Mikkelin ULA-taksin kanssa
- Kuntatilaisuuksista luovuttiin potentiaalitarkastelujen perusteella
- Keskityttiin Etelä-Savon Soten ja Mikkelin kaupungin työntekijöihin
 - Toteutettiin kysely yhteistyössä ESPERI-hankkeen kanssa (tiivistelmä tuloksista liitteessä 1)
 - Pidettiin erillinen tilaisuus keskussairaalan työntekijöiden liikkumisesta
- Kokeilut päädyttiin käynnistämään Mikkelin keskustassa asuville ja Ristiinasta Mikkelin keskustassa työssä käyville (potentiaali erittäin suuri)
- Kokeiluliikenteen käynnistämiseen tähtäävät valmistelut käynnistetty joulukuussa 2016
- Kokeilujen valmistelu alkuvuodesta 2017

3. Palvelukonseptit ja hinnoittelumallit

Taustaa tehdyille valinnoille

- ”Joukkoliikenteen tuplaamisesta” siirrytty Liikennekaaren kautta valmistelevaan markkinavetoisempaa mallia
 - Sisältää vielä paljon keskeneräisyyksiä ja epävarmuustekijöitä
- Tavoitteena yritysten suurempi vapaus toimia liikennemarkkinoilla valitulla tavalla aina, kun se on taloudellisesti järkevää
- Tavoitteena alueelliset kokeilut, jossa oikeasti saatu uusia asiakkaita ja yhdistettyä nykyisten siiloutuneiden palveluiden tarjontaa
- Viranomaiset ja yritykset yhteistyössä?

Uusien liikennepalveluiden markkinapotentiaali eräissä Suomen kaupungeissa

Alue	Väkiluku	Markkinapotentiaali (M€/v) ¹
Hämeenlinna (alue)	95 000	19,0
Imatra	28 000	5,6
Joensuu (alue) ²	102 000	20,4
Jyväskylä (alue)	164 000	32,8
Kajaani	38 000	7,6
Kemi	21 000	4,2
Kokkola	47 000	9,4
Kouvola	86 000	17,2
Kuopio (alue)	129 000	25,8
Lahti (alue)	155 000	31,0
Lappeenranta	73 000	14,6
Mikkeli	54 000	10,8
Oulu (alue)	250 000	50,0
Pori (alue)	118 000	23,6
Rauma	40 000	8,0
Rovaniemi	58 000	11,6
Salo	54 000	10,8
Savonlinna	36 000	7,2
Tampere (alue)	374 000	74,8
Turku (alue)	283 000	56,6
Vaasa	67 000	13,4
Yhteensä	2 272 000	454,4
Tavoite (30 %)	681 600	136,3

Mikkelin keskustaajamassa työskentelevien lähtöpisteet: Lähtöalueet keskimäärin 1,5 km:n säteellä viiden tarkastelutaajaman keskipisteistä

Potentiaalia vai tekemätön paikka?

- 1 400 työssäkäyvää liikkuu päivittäin viidestä tarkastelutaajamasta erittäin kompaktille alueelle Mikkelin keskustaajamassa
 - Mikkelistä lähtevät matkat lisäävät matkoja vielä 50 %
- Henkilöauton kulkumuoto-osuus on n. 95 %
 - Kimppakyytejä syntyy jonkin verran
 - Henkilöautoilun kustannukset kotitalouksille työmatkaliikenteessä todella suuria
- Joukkoliikenteen tai muiden liikennepalveluiden kysyntä on vaatimatonta suhteessa päivittäisiin liikennevirtoihin
 - Koontitilastoja (viranomaisten ja yritysten yhdistelmiä) ei käytännössä ole
- Miksi joukkoliikenteen kysyntä laahaa voimakkaasti potentiaalin perässä?
- Miten taksipuolella ”päivittäismatkat” nähdään liiketoimintapotentiaalin näkökulmasta?
- Voidaanko kysyntäpotentiaaliin vastata liikennepalveluita kehittämällä?
- Voidaanko päivittäin liikkuvia työmatkalaisia ja muita asiakasryhmiä tavoittaa kuntataajamissa ja Mikkelin keskustassa kohdennetuilla liikennepalveluilla?

Palvelut kohdennettuna lähitaajamien ja Mikkelin välisille yhteyksille

- Miten taksien ja linja-autojen yhteistarjontaa voisi parantaa
 - Lippuyhteistyö / yhteinen tuote
 - Muu yhteiskäyttöisyys
- Vai tarvitaanko sittenkin enemmän joukkoliikenteestä selvästi eritellympää palvelua ovelta-ovelle palvelutasolla?
- Tarjotaanko liikennepalveluita kokonaisvaltaisesti paketoituna vai aloitetaanko pienestä kohderyhmästä
 - Kuten työmatkalaiset
 - Keräilykuljetukset / ryhmäkuljetukset...
- Asiakas, palvelu ja lipputulot edellä eteneminen?
 - Millaista palvelua ja mikä on oman yrityksen rooli palvelutuotannossa
 - Kuntien ja ELY-keskuksen rooli

Palvelukonseptit ja hinnoittelumallit

- Ratkaisuesityksiin etenemiseen vaikuttivat seuraavat asiat
 - Tavoite löytää uusia rahoitus- ja tukimalleja erityisesti työmatkaliikenteen ratkaisuihin, jotka eivät perustuisi perinteiseen joukkoliikenteen viranomaisrahoitukseen
 - Tavoite helpottaa yrittäjien uusien palvelujen lanseerausta markkinoille
 - Tavoite kytkeytyvyydestä muihin liikennepalveluihin ja kysyntäohjautuvuuden lisääminen
- Viimeaikaiset joukko- ja henkilöliikenteessä tapahtuneita palvelu- ja lakiuudistuksia ei ole otettu palvelutuottajakentässä pelkästään positiivisesti vastaan
 - Alueella ollut ongelmia erityisesti seudullisen linja-autoliikenteen käytettävyydessä lippu- ja maksujärjestelmä uudistuksen jälkeen
 - Asiakkaat ja liikennöitsijät olleet tyytymättömiä tilanteeseen
- Uusien palvelujen käyttöönotolle ei esteitä, mutta varautuneisuus kehittämiseen on vahvaa
- Palvelujen käynnistäminen järkevintä ja helpointa pilotoida a. valmiissa asiakaspohjassa b. suurimman mahdollisen kysynnän alueilla c. muutaman valitun, innostuneen toimijan kanssa

Palvelukonseptien ja hinnoittelumallien taustaksi

- Joukkoliikenteen toimivaltaisilla viranomaisilla on Mikkelin seudulla käytössä Waltti-lippu- ja maksujärjestelmä.
 - Lippu- ja maksujärjestelmä on tilaajan määrittämä ja viranomaisliikenteessä se tällä hetkellä liikenteenharjoittajilta vaadittava järjestelmä
 - Liikenteenharjoittajilla lisäksi käytössä markkinaehtoisessa liikenteessä useita omia lippu- ja maksujärjestelmiä
- Joukkoliikenteessä viranomaisliikenne (esim. brutto- tai käyttöoikeussopimusliikenne) on ainoa tapa, jonka kautta joukkoliikenneviranomaisen tukea on mahdollista kohdentaa varsinaisiin liikennepalveluihin.
 - Markkinaehtoista liikennettä (reittiliikenne) ei nykyjärjestelmässä ole mahdollista tukea
- Waltti lippu- ja maksujärjestelmänä tai joukkoliikenteen viranomaista sitova lainsäädäntö eivät rajoita ehdotettujen työmatkaliikenne ja palvelusetelimallien käyttöönottoa
 - Työmatkaliikenteiden ostotapahtumassa keskeinen väline on palvelutoimittajan järjestelmä (Epassi), jolla on mahdollista hankkia viranomaisen ja markkinatoimijoiden palveluita yhden palvelukanavan kautta. Asiakas voi hyödyntää Walttia yksin tai rinnan muiden ratkaisujen kanssa.
 - Palvelusetelien ehdotettu kokeilualue on sellainen, jossa joukkoliikenteellä ei saavuteta kustannustehokkaasti tyydyttävää palvelutasoa.

Valittuina kohdealueina työmatkaliikkumiskokeiluille toimivat Mikkelin keskusta ja sen vaihealue ja Ristiinan taajama-alueen ympäristö (hyvät runkoyhteydet Mikkeliin ja Mikkelistä takaisin)

Mikkelin keskustan vaihealue: Palvelukonseptit ja hinnoittelumallit

■ Tausta

- Tarve keskittyä suuremman kysynnän alueille riskien minimoimiseksi
- Palvelualue 5 km keskustasta (seuraavan dian kartta)
- Potentiaalisia asiakkaita erittäin paljon

■ Toimintamalli

- Joukkoliikenteen ja kysyntäohjautuvien palveluiden tehostaminen
- Tilauksista muodostetaan kysyntäohjattuja reittejä uutena työmatkaliikenteen palveluna
 - Avointa joukkoliikennettä!
- Yksittäisen matkan tilaus/peruminen edellisenä päivänä klo 20.00 mennessä
- Tilaus mahdollista tehdä jatkuvana
- Keskus optimoi ja lähettää lähtöajan asiakkaalle klo 22.00 mennessä
- Aikaikkuna noudolle +/-4 min.

Mikkelin keskustan palvelun toiminta- ja hinnoitteluehdotus

- Kartalla kuvattu alustavasti keskustan palvelualueen laajuus
- Kaikki kuvatut työmatkat kohdentuvat kartassa olevaan rajattuun keskusta-alueen ruutuun, jossa toimintoina mm. keskussairaala
- Toimintamallit
 - Ovelta-ovelle kysyntäohjautuvat liikennepalvelut (kohdennettu erityisesti työssäkäyntiliikennettä varten)
 - Joukko- ja kysyntäohjautuvan liikenteen tuotteiden yhdistäminen
 - Paikallisliikenteeseen integroituminen
 - Palveluiden lanseeraaminen yhdessä työnantajaorganisaatioiden kanssa
 - Työmatkaliikkumisedun hyödyntäminen
 - Asiakkaiden kiinnostuksen synnyttäminen

Mikkelin keskustan liikkumispalvelun toimintamalli: Joukkoliikennepalvelut

Mikkelin keskustan liikkumispalvelun toimintamalli: Kysyntäohjautuvat työmatkaliikennepalvelut

Joustava käytön mahdollisuus
Viranomaisen ja markkinoiden yhteistyö

Mikkelin keskustan liikennepalvelun hinnoittelu ja tukimallit

- Joukkoliikenteen nykyiseen hinnoitteluun ei vaikutusta
 - Toimenpiteenä kytkeä Mikkelin kaupungin viranomaisliikenne osaksi työmatkaetuja välittäviä palveluita
- Markkinaehtoiselle liikenteen osalta tarve lanseerata aikaan ja palvelualueeseen rajattuja kysyntäohjautuvia liikennepalveluita, jotka nykyisen lain ollessa voimassa vaativat kutsujoukkoliikenneluvan
 - Viranomaiselta ei palveluille uutta tukea
 - Asiakkaan matkustuskustannuksia mahdollista tukea työmatkasetelin kaltaisen tukimuodon kautta – liikennesektorilla erittäin vähän hyödynnetty rahoituskanava
- Tavoitteena kokeilun aloittaminen n. 20 asiakkaalla kuukausitasolla
 - Sarjalipputuotteissa liikevaihto tällöin 1 000 – 1 600 € kuukaudessa
 - Lisäksi mahdollinen joukkoliikennekomponentti (arvo- tai kausikortti)
- Hinnoitteluesimerkkejä kysyntäohjatulle liikenteelle
 - Asiakas maksaa kertamatkan käteisellä tai esim. työmatkasetelillä, kuten alueella käytössä olevalla E-passilla (Essote ja Mikkelin kaupunki)
 - Lipputuotteina kertalippu tai sarjalippu
 - Kertalippu 6€/matka
 - Sarjalippu 10 matkaa 50 €
 - Sarjalippu 20 matkaa 80 €

Ristiinan taajama-alue: Palvelukonseptit ja hinnoittelumallit

■ Tausta

- Tarve keskittyä suuremman kysynnän alueille riskien minimoimiseksi
- Ristiinan taajama-alue n. 20 km:n päästä Mikkelin torilta

■ Toimintamalli

- Joukkoliikenteen ja kysyntäohjautuvien palveluiden tehostaminen
- Joukkoliikenteen syöttö- ja liityntäyhteydet (kustannustehokas) ja suorat kysyntäohjautuvat markkinaehtoiset palvelut (korkea palvelutaso)
- Liityntäliikenteessä vaaditaan vähintään kahden eri palvelutuottajan välistä sopimusta
- Kysyntäohjautuvien palveluiden tilaustapa vastaava kuin Mikkelin keskustan esimerkissä

Ristiinan liikkumispalvelun toimintamalli: Liityntäliikenne runkoliikenteeseen

Joustava käytön mahdollisuus
Viranomaisen ja markkinoiden yhteistyö

Ristiinan liikkumispalvelun toimintamalli: Ovelta-ovelle kysyntäohjautuva työmatkaliikkumispalvelu

Ristiinan suunnan liikennepalvelun hinnoittelu ja tukimallit

- Joukkoliikenteen nykyiseen hinnoitteluun ei vaikutusta
 - Toimenpiteenä kytkeä Mikkelin kaupungin viranomaisliikenne osaksi työmatkaetuja välittäviä palveluita
- Markkinaehtoiselle liikenteen osalta tarve lanseerata aikaan ja palvelualueeseen rajattuja kysyntäohjautuvia liikennepalveluita, jotka nykyisen lain ollessa voimassa vaativat kutsujoukkoliikenneluvan
 - Viranomaiselta ei palveluille uutta tukea
 - Asiakkaan matkustuskustannuksia mahdollista tukea työmatkasetelin kaltaisen tukimuodon kautta – liikennesektorilla erittäin vähän hyödynnetty rahoituskanava
- Tavoitteena kokeilun aloittaminen n. 15 asiakkaalla kuukausitasolla
 - Kuukausipalvelussa liikevaihto tällöin n. 2 300 €
 - Toimintamalli perustuu n. 70 minuutin yhdensuuntaiseen, eli 140 minuutin ajoneuvo kohtaiseen suoritteeseen Mikkelin ja Ristiinan välillä
 - Tuntihinta ajoneuvolle esitellyllä hinnoittelulla olisi noin 50 €
 - Lisäksi mahdollinen joukkoliikennekomponentti (arvo- tai kausikortti)

Ristiinan suunnan liikennepalvelun hinnoittelu ja tukimallit

Taksitaksamalli

- Matka Ristina-Mikkeli 21 km
- Matka-aika keräilyineen ja takaisinajo n. 70 minuuttia
- 4-taksa 2,2 €/km
- Yhdensuuntaisen matkan nykyhintaa 47 €
- Tavoiteltu asiakasmäärä 15
- Matkan hinta / asiakas 3,1 €
- 40 matkan kuukausihinta / asiakas 125 €
 - 8 asiakkaalla 235 € / kk

Tuntihintamalli

- Matka Ristina-Mikkeli 21 km
- Matka-aika keräilyineen ja takaisinajo n. 70 minuuttia
- 50 € / h
- Tavoiteltu asiakasmäärä 15
- Hinta / käynti 57,5 €
- Matkan hinta / asiakas 3,8 €
- 40 matkan kuukausihinta / asiakas 150 €
 - 8 asiakkaalla 215 € / kk
- Soveltuu muokattuna lyhyemmän liityntäliikenteen hinnoitteluun (aikasidonnainen hinnoittelu)
 - Hintataso asiakkaalle enintään kolmasosa ovelta-ovelle palvelusta

Potentiaalisena tukimallina palvelulle: Työmatkaseteli työsuhde-etuna

- Verovapaa etu: 1 € - 300 €/vuosi sekä 751 € - 3 400 €/ vuosi
 - Työnantaja voi tarjota kaikissa tilanteissa vuotuisena verovapaana etuna 300 euroa.
- Koskee yleisesti käytössä olevaa säännöllistä henkilöliikennettä ja niin sanottuja reittitakseja
 - Soveltamisalan ulkopuolelle jää lentoliikenne ja tilausliikenne, kuten normaali taksiliikenne
- Verovapaus koskee vain henkilökohtaisia matkalippuja
 - Henkilökohtaisena työsuhdematkalippuna asunnon ja työpaikan välistä matka varten pidetään kuitenkin myös henkilökohtaiselle matkakortille ladattua arvolippua
 - Näiden matkojen osalta ole oikeutta matkakuluvähennykseen
- Saatavissa vastaavina palveluina kuin lounas-, liikunta tai kulttuurisetelit
 - Esimerkkinä [Edenredin Ticket Transport® -kortti](#)
 - Esimerkkinä [Epassi mobiilipalvelu](#)
- [Verohallinnon ohjeistus](#)

Tukimallina tarkasteltiin myös henkilökuntaetua

- Henkilökuntaetuja voivat olla esim.:
 - etu työnantajan järjestämästä terveydenhuollosta
 - liikuntaseteli
 - **etu yhteiskuljetuksesta asunnon ja työpaikan välisillä matkoilla**
 - sairaan lapsen hoitoetu
 - kiinteä Internet-liittymä
- Henkilökuntaedun **käyttämiseen on oltava oikeus jokaisella yrityksen työntekijällä**, mutta työntekijä voi itse päättää, käyttääkö etua vai ei
 - Jos etu ei ole kaikkien työntekijöiden käytössä, kyseessä on veronalainen luontoisetu. Tällöin edun arvosta on toimitettava ennakonpidätys ja maksettava sosiaalivakuutusmaksut.
- Työnantaja voi vähentää henkilökuntaedun antamisesta johtuvat kustannukset verotettavasta tulostaan
 - Vähennettävä summa on **edun antamista johtuvien kustannusten suuruinen**, vaikka etu olisi työntekijälle verovapaa

Palvelusetelistä maaseudun ja pienten taajamien liikuttajaksi?

- Kaupunkialueen liikennepalveluiden tehostaminen erityisesti työssäkäynnin huipputunteina on mahdollista julkisten ja markkinatoimijoiden yhteistyössä
 - Yhdistelmä paikallisliikennettä ja kutsuohjautuvia reittiliikennepalveluita
 - Työmatkalainen voi päättää palvelutasosta ja hyödyntää työmatkaliikkumiseen tarkoitettuja etuja
- Maaseudulla ja pienemmissä taajamissa huipputuntienkin matkustajamäärät ovat liian alhaisia itsekannattavan tai edes kestävästi rahoitetun viranomaisliikenteen järjestämiseen.
- Pienen asiakasmäärän lisäksi merkittävänä suunnittelua ja toimintaa haittaavana tekijänä on muutokset asiakaskysynnässä.
 - Vaihteleva kysyntä kellonajoittain, päivittäin ja kausittain
 - Perinteinen hankinta lukittava vähintään vuodeksi
- Uusi liikennepolitiikka (mm. Liikennekaari) esittelee vaihtoehtoisia keinoja haastavien markkinaympäristöjen liikennepalveluiden järjestämiseksi

Palvelusetelistä ratkaisuksi

Palvelusetelimallin käyttöönottamiseksi esitetään rajoitettua kokeilua heikon tai olemattoman joukkoliikenteen tarjonnan alueelle, jossa kuitenkin selkeästi on kysyntää vapaa-ajan, asioinnin ja työmatkaliikenteen palveluille. Kokeilualueena voisi toimia alue, jonka yhteydet ovat viime vuosina heikentyneet ostoliikenteen vähenemisen seurauksena. Palveluseteli, jonka arvo voisi olla esimerkiksi 100 € jaettaisiin enintään 30 testikäyttäjälle, jotka yksin tai ryhmänä hankkisivat päivittäisiin tarpeisiinsa soveltuvia liikennepalveluita yksityisiltä toimijoilta ja/tai yksityisiä ja julkisia palveluita yhteen sovittaen

Esimerkkejä palveluseteleistä

- VE 1: Liikkumisen palveluseteli 150 €
 - Oikeuttaa käyttäjän hyödyntämään lueteltujen liikenteenharjoittajien tarjoamia palveluita X-alueella tapahtuvilla matkoilla
 - Tarjoaa mahdollisuuden asiakkaalle neuvotella hinnoista, lueteltujen liikenteenharjoittajien antamia esimerkkihintoja näkyvissä
 - Julkisen tuen (150 €) lisäksi mahdollista hyödyntää omarahoitusta ilman ylärajaa
- VE 2: Liikkumisen palveluseteli 50 €
 - Oikeuttaa käyttäjän hyödyntämään lueteltujen liikenteenharjoittajien tarjoamia palveluita X-alueella tapahtuvilla matkoilla
 - Tarjoaa mahdollisuuden asiakkaalle neuvotella hinnoista, lueteltujen liikenteenharjoittajien antamia esimerkkihintoja näkyvissä
 - Viranomaisen on avannut alueen koululaisliikenteet kaikille avoimiksi palveluiksi ja niiden käyttömaksut perustuvat yhden yöhykkeen Waltti-hinnoitteluun
 - Julkisen tuen (100 €) lisäksi mahdollista hyödyntää omarahoitusta ilman ylärajaa

Viranomaisen ja markkinatoimijoiden yhteistyö

- Viranomaiset ja markkinatoimijat voivat edetä työmatkoja tukevien liikennepalveluiden kehittämisessä yksin ja/tai erikseen
- Viranomaiselle yhteistyössä saavutettavissa uudet joustavammat ja markkinalähtöiset joukkoliikennettä täydentävät palvelut
 - Ei ostoinvestointeja!
- Markkinaehtoisille toimijoille yhteistyön tarpeellista jo liikennelupien saannin suhteen
 - Joukkoliikenteen ja kysyntäohjautuvien palveluiden yhdistäminen tuo ainakin paikallisliikennealueella merkittävän uuden liikennepalvelutuotteen
 - Markkinointiyhteistyö viranomaisen kanssa

4. Ehdotus palveluiden ja kokeilujen käyttöönottamiseksi 2017

Työn eteneminen

- Työmatkaliikkumispalveluiden esittely
 - Kommentointi kaupunki, ES-Sote, liikennöitsijät joulukuussa 2016
- Palautteiden käsittely
 - Vaadittavat päätökset
 - Kokeilujen sisältö ja ajankohdat
- Tukihankkeen valmistelu alkuvuodelle 2017
 - AIKO-hankehaku (Etelä-Savon maakuntaliitto) yhteistyössä muiden tahojen kanssa
 - Tavoitteena palvelujen käynnistymisen tukeminen mm. markkinointiviestintä, T&K ja muut yhdessä kaupungin, ES-soten ja liikennöitsijöiden kanssa valitut toimenpiteet

Toimenpiteet kokeilujen käynnistämiseksi

- Toimijoiden kuuleminen ja käyttöönottopalaveri
 - Suunnitelman lähettäminen tiedoksi
 - Kiinnostuneiden liikennöitsijöiden, ES-Soten ja kaupungin yhteispalaveri => toimintamallien viimeistely ja kokeilujen käynnistämisestä sopiminen
 - Tarvittavat luvat ja sopimukset
- Asiakasviestintä ja palvelujen markkinointi
 - Aloitetaan kyselyssä testiasiakkaiksi ilmoittautuneiden kontaktoinnilla
 - Laajempi lähestyminen keskussairaalan, kaupungin ja muiden halukkaiden organisaatioiden työntekijöille
- Jatkokehitysehdotukset
 - Maksuominaisuuksien lanseeraaminen yhteistyössä työmatkasetelitoimijoiden kanssa
 - Työmatkaliikkuville kohdennetun markkinointiviestinnän ja liikennepalveluinformaation kehittäminen

Lisätietoja

- Mikkelin Työmatka-MaaS-hanke on saanut rahoitusta Liikenneviraston Liikkumisen ohjauksen hankehausta vuodelle 2016.
- Lisätietoa saatavilla seuraavilta yhteyshenkilöiltä
- Mikkelin kaupungin yhteyshenkilönä hankkeessa toimi Maini Väisänen
 - maini.vaisanen@mikkeli.fi
- Sito Oy:n yhteyshenkilönä hankkeessa toimi Jaakko Rintamäki
 - jaakko.rintamaki@sito.fi

45
SITO
1976
2016

Työmatka-MaaS Palveluiden käynnistäminen ja AIKO-haku

SITO

Sito – Parhaan ympäristön tekijät

Google earth

Image © 2016 DigitalGlobe

© 2016 Google

30.1.2017

Alustavasti pohditun tukihankkeen toiminta vuodelle 2017

Etelä-Savon AIKO-hanke 2017-2018

1. Joukko- ja henkilöliikenteen kokeilujen ideointi, suunnittelu ja käynnistäminen

2. Käynnistyvien uusien palveluiden viestintä- ja markkinointisuunnitelma ja markkinoinnin toteuttaminen

3. Joukko- ja henkilöliikenteen ja kävelyn- ja pyöräilyn aikataulu-, reitti- ja mobiilimaksutoiminnallisuuksien käyttöönotto seudullisesti Mikkelin ja Savonlinnan alueella

4. Liikennepalveluiden reaaliaikapalveluiden käyttöönotto Mikkelin ja Savonlinnan seudulla

5. Käyttäjätutkimuksen ja asiakasvuorovaikutuksen suunnittelu ja toteutus

6. Avoimen datan jakaminen ja hyödyntäminen uusien liikkumispalveluiden osana

7. Eri kulkumuotojen ja järjestäjätahojen liikenteiden yhteiskäyttöisyyden kehittäminen