

What keeps Golm moving! The transport survey for Golm

The transport survey for Golm is being conducted by the City of Potsdam as part of a study on transport connections for the scientific and residential area of Golm. The aim is to gather more detailed information on the transport used by the respondents, and to ask them about any perceived deficits.

The survey is directed at the following groups:

- People living in Golm
- Students and employees of the university site in Golm
- Employees of the Golm science park

The questionnaire is divided into six subsections: general questions, three short subsections on individual modes of transport, a section with an assessment of the transport services currently available and future plans, and a last section on routes travelled.

In order to obtain comparable statements, it is important that the questionnaire is filled out in full. **The questionnaire takes approximately 10 minutes to fill out.**

The data will be recorded anonymously, and will be used solely for the Golm transport survey.

Please read the instructions attached on how to fill out the online questionnaire.

1. Where do you live?

Potsdam

Berlin

Other location (please give the name and the distance from Golm)

1B. If you live in Potsdam, please select your district.

Golm

Inner city, Zentrum Ost

Grube, Bornim, Eiche, Bornstedt, Bornstedter Feld

Northern/southern Babelsberg, Klein Glienicke

Jägervorstadt, Nauener Vorstadt, Berliner Vorstadt

Am Stern, Drewitz, Kirchsteigfeld

Brandenburger Vorstadt, Potsdam West

Teltower Vorstadt, Templiner Vorstadt, Hermannswerder, Schlaatz, Waldstadt I und II

Marquardt, Satzkorn, Fahrland, Neu Fahrland, Sacrow, Gross Glienicke

Other

2. If you work in the scientific institutions in Golm, are you?

A student at the Golm university site

An employee of the Golm university site

An employee of the Golm science park

3. Are you...

Fully employed

On a course of training/study (pupil, trainee, student)

Unemployed

Part-time employed

A pensioner/homemaker

4. How often do you use the following modes of transport on your route to/from Golm?

	Daily	Several times per week	Several times per month	Several times per year	Never
Train					
Bus					
Bicycle					
Car					

5. What kind of ticket do you have? (Several answers possible)

Job ticket

Annual pass, monthly pass, weekly pass

Other

Semester ticket

Single ticket, day ticket

6. What vehicles do you have? (Several answers possible)

Private car

Company car

Bicycle

Motorbike/moped/scooter

Other vehicles

7. Gender

male

female

8. How old are you?

Under 18 years

26 - 40 years

Over 60 years

18 - 25 years

41 - 60 years

Questions about local public transport

9. What local public transport services do you usually use on your journey to/from Golm? (Several answers possible)

Local train no. 20 (Potsdam - Hennigsdorf)	Bus no. 605
Arrival in Golm at 23, 27 and 35 minutes past the hour	
Local train no. 21 (Griebnitzsee - Wustermark)	Bus no. 606
Arrival in Golm at 57 minutes past the hour	
Regional express train no. 1 (Frankfurt Oder - Magdeburg)	Bus no. 612
S-Bahn train no. 7	Bus no. 634
S-Bahn train no. 1	Bus no. 697
Others, i.e.	Express bus X5

10. The link to Golm via train and bus should be improved because:

	Bus	Train
The service is not frequent enough		
The trains/buses are often late		
The trains/buses are often over-full		
The journey is too long		
The change-over time is too long		
The route to the stop is too long		
No direct connection is available		
Other reason		

Questions about bicycle travel

11. What is your most frequently used cycle route?

Kaiser-Friedrich-Straße (towards Eiche)	Zum Zernsee /Golmer Damm (towards Werder)
Lindenallee (towards Neues Palais)	Golmer Chaussee (towards Bornim)
Werderscher Damm (towards Geltow)	Wublitzstraße (towards Grube)
Werderscher Damm (towards Potsdam-West)	Other route

12. The cycle routes to Golm need to be improved because: (several answers possible)

No unbroken cycle routes are provided	The cycle paths are frequently dirty
The cycle paths are too narrow	The cycle paths are unlit at night
The surface of the cycle path/track is in a poor state	Other

Questions about car travel

13. What road do you most frequently use as a car driver?

Kaiser-Friedrich-Straße (towards Eiche)	Golmer Chaussee (towards Bornim)
Werderscher Damm (towards Geltow)	Wublitzstraße (towards Grube)
Werderscher Damm (towards Potsdam-West)	Other route

14. The road routes to Golm need to be improved because: (several answers possible)

There are often traffic jams	The roads are often in a poor state
The roads are often too narrow	Other reason

15. How often do you use the following junctions to the no. 10 motorway?

	Daily	Several times per week	Several times per month	Several times per year	Never
Leest (Insel Töplitz)					
Potsdam Nord					

Assessment of transport connections currently available and future plans

16. How do you rate the transport connections to/from Golm with the following services?

	Very good	Adequate	Of limited use	Poor
Train				
Bus				
Bicycle				
Car				

17. What plans should in your view be implemented? (Several answers possible)

Road

Construction of a road between main road no. 273 (Marquardter Chaussee) and main road no. 1 (Zeppelinstrasse) parallel to the rail tracks with a junction north of Golm train station (part of the Potsdam by-pass)

Extension of the existing road network at intermittent points

Maintenance of existing roads

No extension or maintenance of existing roads

Other suggestions

Rail

Increase number of seats provided in regional trains

Trains should travel more frequently (faster cycle)

Extension of the S-Bahn route from Potsdam Main Station to Golm station

Extension of a tram route to Golm station

No changes to existing rail routes

Other suggestions

Bus

Increase number of seats provided in buses

Other routes for buses

Buses should travel more frequently (faster cycle)

No changes to existing bus routes

Other suggestions

Bicycle

Connection between Lindenallee and Reiherbergstrasse parallel to the rail tracks

Construction of a cycle path between Golm and Bornim or Grube

Improvements for cyclists along Kaiser-Friedrich-Strasse

Other suggestions

Routes used

18. Please fill in all routes used **last Tuesday** which started or ended in Golm. Please record both your **outward and return journey** and enter routes even if you only left Golm briefly. Routes within Golm should not be included.

Route 1

Which modes of transport did you used last Tuesday on your route to/from Golm? Please tick all modes of transport used.

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/ moped	On foot
Other, i.e.				

Which was the main mode of transport used?

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/moped	On foot

Where did you begin your journey?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you begin your journey?

Where was your destination?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you arrive at your destination?

What was the purpose of your journey?

Travel to work/school/training institute	Professional/business	Leisure
Shopping	Private matters (bank, doctor etc.)	Journey home
Fetching/carrying of other people		
Other, i.e.		

Did you use other routes to or from Golm on the day in question? [Yes/No](#)

Route 2

Which modes of transport did you used last Tuesday on your route to/from Golm? Please tick all modes of transport used.

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/ moped	On foot
Other, i.e.				

Which was the main mode of transport used?

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/moped	On foot

Where did you begin your journey?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you begin your journey?

Where was your destination?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you arrive at your destination?

What was the purpose of your journey?

Travel to work/school/training institute	Professional/business	Leisure
Shopping	Private matters (bank, doctor etc.)	Journey home
Fetching/carrying of other people		
Other, i.e.		

Did you use other routes to or from Golm on the day in question?[Yes/No](#)

Route 3

Which modes of transport did you used last Tuesday on your route to/from Golm? Please tick all modes of transport used.

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/ moped	On foot
Other, i.e.				

Which was the main mode of transport used?

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/moped	On foot

Where did you begin your journey?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you begin your journey?

Where was your destination?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you arrive at your destination?

What was the purpose of your journey?

Travel to work/school/training institute	Professional/business	Leisure
Shopping	Private matters (bank, doctor etc.)	Journey home
Fetching/carrying of other people		
Other, i.e.		

Did you use other routes to or from Golm on the day in question?[Yes/No](#)

Route 4

Which modes of transport did you used last Tuesday on your route to/from Golm? Please tick all modes of transport used.

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/ moped	On foot
Other, i.e.				

Which was the main mode of transport used?

Regional train/S-Bahn	U-Bahn underground train	Bus	Car passenger	Bicycle
Tram	Intercity train	Car	Motorbike/moped	On foot

Where did you begin your journey?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you begin your journey?

Where was your destination?

Golm
Potsdam
Berlin
Other location (please enter name and distance from Golm)

When did you arrive at your destination?

What was the purpose of your journey?

Travel to work/school/training institute	Professional/business	Leisure
Shopping	Private matters (bank, doctor etc.)	Journey home
Fetching/carrying of other people		
Other, i.e.		

This survey is being conducted on behalf of the City of Potsdam by in:frage. The data recorded will be treated in confidence and used solely by the City of Potsdam for the Golm transport survey.

If you would like to receive the results of the survey, please enter your email address here:

Please now send us your answers, following the instructions on filling out the form attached.