

PYÖRÄVÄYLIEN TALVIHOIDON KEHITTÄMINEN HELSINGIN KANTAKAUPUNGISSA

Tarkastus xx.xx.2012
Päivämäärä 09.11.2012
Laatija Kalervo Mattila, Juha Äijö, Kaisa Kauhanen
Valokuvat Marek Salermo, Otso Kivekäs, Juha Rissanen, Kalervo
Mattila
Tarkastaja Kalervo Mattila
Hyväksyjä Marek Salermo
Kuvaus Selvitystyö

SISÄLTÖ

Esipuhe

Tiivistelmä

1.	Yleistä	1
1.1	Talvipyöräilyn määrä	1
1.2	Pyörätieverkon kehittäminen	1
1.3	Helsingin kantakaupunki	2
1.4	Ylläpitoluokitus ja vastuut	3
1.5	Ylläpidon tuotteistus ja laatuvaatimukset	3
1.6	Selvityksen tavoitteet	4
1.7	Selvityksen työmenetelmä	5
2.	Talvihoidon nykytilan kartoitus	6
2.1	Haastattelut Helsingin nykytilanteesta	6
2.1.1	Helsingin Kaupungin Rakennusvirasto	6
2.1.2	Helsingin Kaupungin Rakentamispalvelu Stara	7
2.1.3	RTA-yhtiöt	8
2.1.4	Helsingin Polkupyöräilijät ry	9
2.2	Talvipyöräilyn ongelmat	9
2.3	Talvihoidon laatuvaatimukset Helsingissä	10
2.4	Talvihoidon laatuvaatimukset muissa Suomen kaupungeissa	12
2.5	Kööpenhaminan nykytilanne	15
2.6	Ulkomainen auditointi	17
2.7	Vertailu eri kaupunkien talvioloista	18
2.8	Yhteenveto Helsingin nykytilanteesta	19
3.	Skenaariot vuodelle 2020	21
3.1	Skenaarioiden yleiskuvaus	21
3.2	Pyöräreitit	22
3.3	Pyöräteiden poikkileikkaustyytit ja niiden lumitila	22
3.4	Talvihoitometodit ja -kalusto	26
3.5	Skenaarioiden talvihoitokustannukset	31
3.6	Reittikohtainen talvihoito	36
3.7	Linkouksen kustannukset	37
3.8	Skenaarioiden vaikutukset	38
4.	Kehittämisideat	42
4.1	Pyöräreittien kaventumien poistaminen ja risteysjärjestelyt	42
4.2	Reittikohtaisen talvihoidon testireitti	42
4.3	Reittikohtaisen talvihoidon laajentaminen	43
4.4	Ylläpitoluokkien kehittäminen	44
4.5	Talvihoitomenetelmien kehitys	44
4.5.1	Auraus ja hiekoitus	44
4.5.2	Linkous	45
4.5.3	Suolaus	46
4.5.4	Harjaus	46
4.6	Talvihoidon laatuvaatimusten täsmentäminen	46
5.	Johtopäätökset	48

Lähteet

50

LIITTEET

Liite 1

Pääpyöreitten tavoitteelliset verkkovaihtoehdot v.2020

Liite 2

Lumitila pyöriteiden eri poikkileikkaustyypeillä

ESIPUHE

Tässä työssä on selvitetty pyörateiden talvihoidon nykytila sekä tutkittu pyörateiden kahden vaihtoehdoisen urakointitavan onnistumista vuoteen 2020 sijoituvien skenaarioiden avulla. Selvityksen kohdealue on Helsingin kantakaupunki.

Tilaaajan vastuuhenkilönä Helsingin Kaupungin Kaupunkisuunnitteluvirastossa toimi Marek Salerno. Työn ohjausryhmään kuuluivat seuraavat henkilöt:

Marek Salerno, Helsingin Kaupungin kaupunkisuunnitteluvirasto, liikenneosasto
Niko Palo, Helsingin Kaupungin kaupunkisuunnitteluvirasto, liikenneosasto
Ville Alatyppö, Helsingin Kaupungin Rakennusvirasto, ohjelmointitoimisto
Janne Pesola, Helsingin Kaupungin Rakennuttamispalvelu Stara
Jari Lehtonen, Helsingin Kaupungin Rakennuttamispalvelu Stara
Otso Kivekäs, Helsingin Polkupyöräilijät ry

Työstä vastasi Ramboll Finland Oy, projektipäällikkönä ja asiantuntijana DI Kallervo Mattila. Lisäksi työhön osallistuivat asiantuntijoina DI Juha Äijö (Ramboll Finland Oy) ja DI Jaakko Kivimäki (SVA-konsultointi Oy) sekä projektisihteerinä DI Kaisa Kauhanen (Ramboll Finland Oy). Konsultin edustajat olivat mukana ohjausryhmän kokouksissa.

Helsinki, marraskuu 2012

TIIVISTELMÄ

Helsingin kaupungin tavoitteena on kasvattaa pyörällä tehtyjen matkojen osuus kaikista matkoista 15 prosenttiin vuoteen 2020 mennessä. [Nykyisellään pyöräilyn kulkutapaosuus on noin 9 %](#). Lumisena aikana pyöräilymäärät tippuvat kymmenesosaan kesän määrästä. Talvipyöräilyn lisääminen on tämän vuoksi tärkeää, mutta edellytyksenä on talvihoidon laadun kehittäminen pyöräliikenteen näkökulmasta. Nykytilanteessa talvihoidon laatu on sopiva yhdistettyjen pyörateiden ja jalkakäytävien hoidossa, mutta tulevaisuuden pääpyöräverkolla kantakaupungissa, missä pyöräliikenteen ja jalankulun erottelua tul- laan tehostamaan, talvihoitoa tulee kehittää pyöräliikenteen kannalta.

Tässä selvityksessä on tutkittu talvihoidon kahden erilaisen urakointitavan vaikutusta talvipyöräilyn olosuhteisiin [ja talvihoitokustannuksiin](#) vuoden 2020 tavoitteellisella pääpyöräverkolla Helsingin kantakaupungissa. Tutkitut urakointitavat ovat *nykytilanteen mukainen urakointi (skenaario 1)*, jossa kadunvarren pyörätiet hoidetaan jalankulkutilat sisältävänä alueurakointina sekä *reittikohtainen talvihoito (skenaario 2)*, jossa pyörätiet hoidetaan reittiurakointina tar- koitukseen räätälöidyllä talvihoitokalustolla.

Nykytilakartoituksen haastattelujen pohjalta havaittiin, että nykyiset talvihoi- don laatuvaatimukset täyttyvät pääosin, mutta ne eivät vastaa täysin talvipyö- räilyn [vaatimuksia](#). Nykyiseen urakointitapaan liittyy ongelmia pyörateiden ja jalkakäytävien kaventumien vuoksi ja toisaalta siksi, että urakoinnissa käyte- tään usein leveämpää kalustoa, joka ei sovi kovin kapeille väylille. Uusien tal- vihoitometodien (linkous, suolaus, harjaus) kokeiluun suhtauduttiin myönteis-esti, mutta huomioitiin myös niiden rajoitukset.

Vertailussa muihin suomalaisiin kaupunkeihin Helsingin kaupungin talvihoidon määrät ovat moninkertaiset. Talvihoidon menetelmät (auraus, hiekoitus) ovat pääosin yhteneviä. Joissakin kaupungeissa (mm. Kuopio) on käytetty jo vuosia linkousta talvihoidon yhtenä menetelmänä. Muiden suomalaisten kaupunkien talvihoidon laatuvaatimukset pyörateille ja jalkakäytävälle ovat pääkohdiltaan samalla tasolla kuin Helsingissä. Helsingissä tulisi ottaa oppia mm. muiden kaupunkien ylläpitoluokittelusta ja pyörateiden ja jalkakäytävien asettamisesta talvihoidossa etusijalle ajoneuvoliikenteeseen nähden. Kööpenhaminassa puo- lestaan ilmasto on lauhkeampi ja talvet lyhyempiä kuin Helsingissä ja tästä syystä lumia ei kuljeteta pois väylien varsilta. Talvihoidon laatuvaatimukset ovat kuitenkin tiukempia (ei liukkautta tai lunta) ja menetelmät tätä vaatimus- tasoa tukevia (mm. suolauksen käyttö).

Selvitykseen kuului myös ulkomainen auditointi, jossa auditoinnina toimi tekn.tri Anna Niska VTI:ltä Ruotsista. Auditoinnissa käytiin keskustelua kahden eri ura- kointitavan sekä talvihoitomenetelmien eduista ja huonoista puolista. Auditoin- nin suosituksiin kuuluivat mm. reittikohtaisen urakoinnin kokeilu yhdellä väy- lällä (Linköpingin esimerkki) sekä suolauksen (syystalvella) ja linkouksen ko- keilu menetelminä. Harjauksen käyttöön suhtauduttiin pienellä varauksella [liukkaudentorjunnassa käytettävän hiekoituksen vuoksi](#).

Nykyiset pääpyöräreitit ovat kaksisuuntaisia ja kaksipuolisia ja erilaisia poikki- leikkaustapauksia on runsaasti. Vuoden 2020 tavoitetilanteessa verkko [muo- dostaa yhdenmukaisempia kokonaisuuksia](#) ja kehittynyt siten, että osa väylistä on yksisuuntaisia ja kaksipuolisia, ja pyörätie ja jalkakäytävä on erotettu toi- sistaan mahdollisimman suurella osalla verkkoa. Tavoiteverkon pyrkimyksenä

on se, että väylät olisivat jatkuvia ja yhtenäisiä. Selvityksen lähtötietona käytettiin kantakaupungin tavoitteellisen pääpyöräverkon kahta eri versiota (molemmat 148 km), joista ensimmäinen painottuu poikkileikkausten kolmitasoratkaisuun (pyörätie, jalkakäytävä ja ajokaistat eri tasossa) ja toinen kaksitasoratkaisuun (pyörätie ja jalkakäytävä samassa tasossa, mutta eri tasossa ajokaistojen kanssa).

Pyöräteiden kahden eri urakointiskenaarion (nykytilanteen mukainen urakointi vs. reittikohtainen) piirteet käydään selvityksessä läpi. Nykytilanteen mukainen urakointi perustuu ajoratakaluston ja joiltakin osin pienemmän kaluston käyttöön sekä talvihoitomenetelminä auraus ja hiekoitus ja reittikohtainen skenaario reiteille sopivaan talvihoitokalustoon ja menetelmiin (auraus, suolaus syys-talvella, ei hiekoitusta sekä linkous tai harjaus, jos se on mahdollista). Molempien skenaarioiden hyvät ja huonot puolet sekä vahvuudet ja uhat esitellään.

Reittikohtaisen urakoinnin (skenaario 2) kustannukset ovat 20 % suuremmat kuin nykytilanteen mukaisessa urakoinnissa (skenaario 1), verrattaessa skenaarioita samalla pyörätieverkkovaihtoehdolla. [Reittikohtaisella talvihoidolla voidaan kuitenkin merkittävästi parantaa pyöräliikenteen olosuhteita talvella. Reittikohtaisen kunnossapidon mahdollistama kaluston optimointi tukee samalla pyöräliikenteen suunnitteluun kytkeytyviä rakenteellisia vaatimuksia mahdollistaen kompromissittoman infrastruktuurin rakentamisen.](#)

Kehittämissideoina esitetään testireitti reittikohtaisen talvihoidon kokeiluun ja ajatukset mahdollisesta kokeilun laajentamisesta, talvihoitomenetelmien kehittäminen (liittyen skenaarioon 2) ja talvihoidon laatuvaatimusten täsmentäminen.

Selvityksen pohjalta suositellaan reittikohtaisen talvihoidon kokeilua testireiteillä ja uusien talvihoitomenetelmien testaamista samassa yhteydessä.

1. YLEISTÄ

1.1 Talvipyöräilyn määrä

Helsingin kaupunki on perustanut pyöräilyprojektin 2009-2012, jotta vuoteen 2020 mennessä pyörällä tehtyjen matkojen osuus kaikista matkoista saataisiin kasvatettua 15 prosenttiin. Pyöräilyprojektin keskeisiä tehtäviä ovat pyöräilyn helpottaminen, pyöräteiden rakentamisen ja ylläpidon kehittäminen, pyörien pysäköintimahdollisuuksien parantaminen, pyöräilyn markkinointi sekä pyörien säilytys- ja vuokrauspalvelujen edistäminen. Projektin myötä pyöräilyä ja jalankulkua kehitetään itsenäisinä kulkumuotoina.

Helsingin kulkutapajakaumassa pyöräilyn (sekä kesä- että talvipyöräily) osuus kaikista kulkutavoista on tällä hetkellä 9 % ja kävelyn osuus 30 %. Vastaavasti kantakaupungissa pyöräilyn kulkutapaosuus on n. 8 % ja jalankulun osuus 42 %. Pyöräilyn vahvoja alueita ovat monet Helsingin esikaupunkialueista. Esikaupunkialueiden asukkaat kulkevat noin 10 % matkoistaan pyörällä ja noin 25 % jalan. [Taloustutkimus Oy: Helsingiläisten liikkumistottumukset 2010]

Muutamissa muissa Suomen kaupungeissa pyöräily on Helsinkiä yleisempää. Kulkumuoto-osuudet ovat esimerkiksi Oulussa 21 %, Hyvinkäällä 18 %, Jyväskylässä 13 % ja Porissa 12 %. [Aavajoki, Saara: Kävelyn ja pyöräilyn olosuhteet suomalaisissa kaupungeissa, 2012]

Talvipyöräilyn osuus Helsingissä on vähäinen, vain n. 10 % pyöräilyn kokonaismäärästä. Muiden suomalaisten kaupunkien osalta esimerkiksi Jyväskylässä talvipyöräily on 20 % pyöräilyn kokonaismäärästä ja vastaavasti Oulussa 25 % ja Rovaniemellä 27 %. Tutkimusten mukaan jopa neljännes pääasiassa kesällä pyöräilevistä olisi valmis kokeilemaan talvipyöräilyä, jos talvihoidon taso olisi parempi. [Plaana Oy: Talvipyöräilyn laajuus - sen motiivit, esteet ja terveysvaikutukset, 2003]

Valtaosa kevyestä liikenteestä käyttää polkupyörää vain sulan maan aikana ja erityisesti kesäisin. Tyypillisimmin talvipyöräilymatkat suuntautuvat työ- tai opiskelupaikalle tai ne ovat asiointimatkoja.

Ikäkausittain ajatellen nuoret pyöräilevät eniten ja pyöräilyn osuus tippuu 17 ikävuoden jälkeen, pysyen samalla tasolla vanhuusikään saakka. Naisista 30–64-vuotiaat pyöräilevät miehiä enemmän (vrt. kuva 1). [Linea Konsultit Oy: Pääkaupunkiseudun jalankulun ja pyöräilyn strategia-suunnitelma, 2006]

Kuva 1. Kulkutapajakauma ikäryhmittäin. [YTV ja Linea Konsultit Oy 2006]

1.2 Pyörätieverkon kehittäminen

Pyörätieverkon pituus on nykyisin n. 1180 km, josta kantakaupungissa on noin 150 km. Verkosta on tällä hetkellä päällystettyjä pyörävyilyä n. 730 km. Väylät ovat tyypiltään suureksi osaksi kaksisuuntaisia, yhdistettyjä jalankulku- ja pyöräteitä. Nykyisen pyörätieverkon suurimpina puutteina pidetään kantakaupungin osalta verkon harvuutta ja katkonaisuutta, vaikeaa hahmotettavuutta, heikkolaatuisuutta ja puutteellista saavutettavuutta. Myös polkupyörien pysäköinti koetaan ongelmalliseksi.

Pyöräteiden jatkokehittämisessä painopiste onkin nimenomaan kantakaupungissa. Tavoitteena on parantaa pyöräliikenteen palvelutasoa kehittämällä muun muassa saavutettavuutta ja pyöräliikennejärjestelyjen yhdenmukaisuutta, ei niinkään rakentaa lisää erillisiä pyöräteitä. Verkko suunnitellaan hierarkkiseksi ja sen runkona ovat pääpyöräreitit.

Ylläpidon ja käytettävyyden näkökulmat otetaan huomioon verkon kehittämisessä. Tällä on vaikutusta mm. pyörätietietyyppien kehittämiseen (siirtyminen yhdistetyistä pyöräväylistä eroteltuihin väyliin).

1.3 Helsingin kantakaupunki

Selvitys koskee Helsingin kantakaupungin aluetta. Eri tahot ovat esittäneet vuosien saatossa kantakaupungista erilaisia aluevariaatioita. Kuvassa 2 on esitetty Helsingin kaupungin rajaama kantakaupungin alue, johon pohjoisosassa kuuluvat mm. Meilahti, Ruskeasuo, Pasila, Kumpula ja Vanhakaupunki.

Kuva 2. Helsingin kantakaupunki kartalla. [Helsingin kaupungin Rakennusvirasto, 2012]

1.4 Ylläpitoluokitus ja vastuut

Jalkakäytävien ja kevyen liikenteen alueiden ylläpito, mukaan lukien talvihoito, jakaantuu kolmeen luokkaan, A, B ja C. Nämä vastaavat katujen ylläpitoluokitusta I, II ja III. Luokka A käsittää vilkaskäyttöiset jalkakäytävät ja kevyen liikenteen alueet, luokkaan B kuuluvat jalkakäytävät luokkaan II kuuluvien katujen reunoilta ja luokkaan C kuuluvat jalkakäytävät luokkaan III kuuluvien katujen reunoilta.

Kantakaupungin ulkopuolella kaupunki vastaa kaikkien väylien talvihoidosta. Kantakaupungissa jakaantuvat talvihoidon vastuut kiinteistön ja kaupungin kesken siten, että kiinteistön kohdalla kaupunki vastaa ajoradan sekä erotetun tai yhdistetyn pyörätien/jalkakäytävän talvihoidosta. Kiinteistölle kuuluu kiinteistön kohdalla olevan jalkakäytävän talvihoito. Lisäksi, jos erotettua pyörätietä/jalkakäytävää ei voi esim. keskellä olevan korotuksen vuoksi aurata yhdellä kerralla, kuuluu ko. tapauksessa jalkakäytävän talvihoito kiinteistölle. Talvihoitoon em. tapauksissa kuuluu lumen poiskuljetus.

Kantakaupungin väylien talvihoidon tilaamisesta vastaa Helsingin Kaupungin Rakennusvirasto ja palvelun tuottaja on Helsingin Kaupungin Rakentamispalvelu Stara.

Kiinteistöt tilaavat jalkakäytävien talvihoidon pääasiassa kiinteistöhoitoyrityksiltä. Talvihoitoa tekeviä tahoja on siten paljon ja talvihoidon laadunalaatua jalkakäytävillä tapahtuu.

1.5 Ylläpidon tuotteistus ja laatuvaatimukset

Helsingin Kaupungin Rakennusvirasto on tehnyt vuosina 2009-2012 uudet ylläpidon tuotekortit, joita päivitetään tarpeen mukaan vuosittain. Eräänä tuotteena on talvihoito (rakennettujen alueiden hoito, 2100 Talvihoito). Tuoterakenne on esitetty kuvassa 3. Tuotteistuksessa on kerrottu kunkin tuotteen ja tuotanto-osan laatu. Tuotanto-osat ovat jokaisessa tuotteessa olevia alalukuja (esim. 2101 Lumen ja sohjon poisto).

Kuva 3. Ylläpidon tuotteiden tuoterakenne. [HKR / Ramboll: Ylläpidon tuotekortit, yleinen osuus, 16.9.2012]

Rakennusvirasto tilaa ylläpidon tuottajilta tuotekorttien avulla laatua, millä varmistetaan, että valmiiden tuotteiden käytettävyys ja toimivuus on hyvä. Tuotteilla on toimivuusvaatimukset eli koko tuotetta koskevat ylläpidon periaatteet. Käytännön ylläpitotoimenpiteiden onnistumista seurataan tarkempia laatuvaatimusten avulla.

Tuotteiden ja tuotanto-osien laadunhallinnan keinot voidaan jaotella seuraavasti:

- Palvelun tuottaja/urakoitsija
 - Laatusuunnitelma
 - Turvallisuussuunnitelma
 - Poikkeamaraportit
 - Tarkastusraportit
 - Työmaapäiväkirja
- Tilaaja
 - Pistokokeet toimenpiteiden laadun toteamiseksi
 - Alueelliset kuntomittaukset ja alueelliset kuntoarvioinnit tuotanto-osan kuntotason selville saamiseksi kokonaisuutena
 - Yleinen laadunseuranta (havainnot kenttäraportoinnilla, työmaapäiväkirjamerkintöjen seuranta yms.)
- Muut laadunhallinnan keinot
 - Asiakaspalaute (kyselyt, palaute ja palautteiden käsittelysystemi)
 - Valokuvat (paikkaan sidottuna)

Tuotanto-osien laatuvaatimukset ovat detaljivaatimuksia, jotka jakaantuvat seuraaviin päätyypeihin:

- Sanalliset vaatimukset (tuotanto-osan haluttu tila, standardin käyttö, vaaraa aiheuttavat puutteet tms.)
- Numeeriset vaatimukset (mitattava arvo, prosenttiosuus, jakauma)
- Toimenpideaikaan liittyvät vaatimukset (pvm, ajanjakso, käytettävä aika suhteessa toimenpiteen alkamiseen)

Talvihoidon laatuvaatimukset ovat pääosin sanallisia vaatimuksia, jotka arvioidaan visuaalisesti, mutta jonkin verran esitetään myös mitattavia vaatimuksia, esimerkiksi tuotanto-osassa 2101 Lumen ja sohjon poisto auraukseen liittyvä vaatimus: "*Jalkakäytävät ja muut kevyen liikenteen väylät aurataan normaalioloissa täyteen leveyteen. Vaikeissa lumioloissa pyritään auraamaan 80 % kulkuleveys (esim. 1,5 m jalkakäytävällä 1,2 m kulkuleveys).*"

Helsingin Kaupungin talvihoidon tuotekortti on ollut testikäytössä Staralla vuoden 2010 alusta saakka. Kaikki rakennettujen alueiden tuotekortit, mukaan lukien talvihoito, ovat lähtökohtina syksystä 2012 alkaen kilpailutettavissa ylläpitourakoissa.

1.6 Selvityksen tavoitteet

Selvityksen tavoitteena on tutkia pyöriteiden rakenteellisten järjestelyjen ja talvihoidon yhteensovittamista tavalla, joka tukee pyöräliikenteen kehitysnäkökuomia ja mahdollistaa kustannustehokkaan talvihoidon.

Kahta eri skenaariota vertaillaan vuoden 2020 Helsingin kantakaupungin tavoiteverkon ominaisuuksien kautta. Skenaariot ovat:

1. Nykytilanteen mukainen järjestely, jossa kadunvarren pyörätiet hoidetaan jalankulkutilat sisältävänä alueurakointina.
2. Reittikohtainen talvihoito, jossa pyörätiet hoidetaan reittiurakointina tarkoitukseen räätälöidyllä talvihoitokalustolla.

Skenaariokuvauksen pohjalta arvioidaan kantakaupungin alueella määriteltävän pääpyöräreitistön talvihoidon vaikutuksia talvihoidon kokonaiskustannuksiin sekä laatuun. Lisäksi luodaan yleispiirteinen vaikutusanalyysi skenaarioiden mukaisista järjestelyistä.

Lisäksi kartoitetaan talvihoidon nykytilanne pyöräväyliä koskien.

Työssä haetaan vastauksia seuraaviin kysymyksiin:

- Talvihoitokalusto ja -reitit
 - Minkälaisia kalustovaatimuksia nykyiset ja suunnitellut pyöräväylät asettavat?
 - Minkälaisia urakkakokonaisuuksia voidaan luoda, jotta pyöräväyliä talvihoito olisi mahdollista toteuttaa tarkoitukseen räätälöidyllä kalustolla kustannustehokkaan suurtuotantoajattelun mukaisesti?
- Talvihoitomenetelmät
 - Onko tietyillä pääreiteillä mahdollista korvata aurausta ja hiekoitusta harjauksella ja suolauksella?
- Lumen sijoittelu kadun poikkileikkauksessa (välivarastointi)
 - Mihin pyöräteiden lumet tulisi aurata/harjata?
 - Vaatimukset lumitilalle
 - Vaatimukset lumilogistiikalle
 - Mahdolliset synergiat kokeiluasteella olevia vaihtoehtoisia talvihoitomenettelyjä ajatellen (mm. lumen linkoaminen suoraan vastaanotto paikalle ajavan kuljetusauton lavalle)
- Kustannus- ja laatuvertailu
 - Minkälaisia mahdollisia investointikustannuksia ja vuotuisia käyttö-/ylläpitokustannusten muutoksia uusista talvihoitojärjestelyistä koituisi?
 - Kokonaishyödyt/-haitat
- Toteutettavuuden arviointi ja aikataulu
 - Muutosten toteutettavuuden arviointi
 - Jatkovalmistelun aikataulu

1.7 Selvityksen työmenetelmä

Selvityksessä käytettiin seuraavia menetelmiä:

- Talvihoidon nykytilan kartoitus haastattelujen ja lähtötietoaineistojen pohjalta. Haastateltavina henkilöitä seuraavista organisaatioista:
 - Helsingin Kaupungin Rakennusvirasto (3 henkilöä)
 - Helsingin Kaupungin Rakentamispalvelu Stara (6 henkilöä)
 - Helsingin Polkupyöräilijät (2 henkilöä)
 - RTA-Yhtiöt Oy (1 henkilö)
 - Ramboll (Kööpenhaminan tilanne, 1 henkilö)
- Skenaarioiden SWOT-analyysit sekä hyöty/kustannus-analyysit
- Skenaarioiden ulkomainen auditointi
- Kustannusvertailut @Risk-ohjelmalla kahdelle verkkovariaatiolle sekä tarkemmat laskelmat kahdelle pyöräreitille

2. TALVIHOIDON NYKYTILAN KARTOITUS

Tässä luvussa esitetään nykytilan kartoituksen tuloksia erilaisista haastatteluista sekä ulkomaisesta auditoinnista. Lisäksi hahmotetaan pääpiirteet Helsingin kaupungin talvihoidon laatuvaatimuksista sekä annetaan näkökulmia muiden kaupunkien talvihoidon ohjeistuksiin.

2.1 Haastattelut Helsingin nykytilanteesta

Haastattelut tehtiin kesä- ja elokuussa 2012 henkilökohtaisissa tapaamisissa, joissa yhtä haastattelua lukuun ottamatta oli paikalla useampia henkilöitä (haastateltujen nimet lähdeluettelossa). Kööpenhaminan haastattelu tehtiin sähköpostitse. Haastatteluista tehtiin muistiot, jotka toimitettiin osallistujille tarkistettavaksi. Tähän lukuun on koottu vastauksista olennaisimmat asiat.

2.1.1 Helsingin Kaupungin Rakennusvirasto

Nykyisen urakointitavan toimivuus ja laatutavoitteiden saavuttaminen

Rakennusviraston mukaan laatuvahteluja voi olla hoitopiirien välillä tai jopa yhden piirin sisällä, sillä yhdessä hoitopiirissä voi olla useampia työnjohtajia. Tämän seurauksena pyöräväylien talvihoidon laatu vaihtelee - jokin osuus voi olla hyvin hoidettu ja seuraava osuus heikommin hoidettu. Urakointimallit ovat yleisesti käytetyt Suomessa ja muualla maailmassa.

Nykyiset talvihoidon laatutavoitteet on mahdollista saavuttaa nykyisillä urakointijärjestelyillä, mutta se riippuu lumen määrästä. Jos lunta on paljon, niin kone ajaa luonnollisesti hitaammin ja tällöin esimerkiksi aurauksen toimenpideaikoihin liittyvät vaatimukset on vaikeampi täyttää. Laatuvahtelu tulisi sinällään kirjata tarkemmin palvelun tuottajan ja urakoitsijoiden taholta. Nykyiset laatutavoitteet eivät ole riittävän hyviä pyöräliikenteen näkökulmasta. Tästä on saatu paljon palautetta, mutta käytännön rajoitteet tulevat laadun parantamisessa vastaan.

Reittikohtaisen urakoinnin mahdollisuudet ja onnistuminen

Hoito reittikohtaisina kokonaisuuksina ei ole Rakennusviraston mukaan helppoa, sillä urakoiden rajapintoja on paljon. Eri urakoiden rajapintojen synkronointi ja aikataulutus on hankalaa. Jos ajorata aurataan, niin toinen urakoitsija on vaikea saada paikalle samaan aikaan auramaan pyöräväyliä. Lumen poisvientä aurauksen yhteydessä on kallista.

Keskusteluissa tultiin siihen tulokseen, että reittikohtainen talvihoito toimisi kunnolla vain erillisillä reiteillä, joita on vähän. Lisäksi liittymien, risteyksien, suojateiden jne. vaatima tarkempi talvihoito on myös huomioitava. Jos reitti aurataan samalla kerralla, niin käytännössä ensimmäisenä

ajaisi iso kone, joka hoitaa pyörätien ja perässä pieni kone, joka hoitaa liittymät jne. Kustannukset siis kasvavat, koska vastaava kalusto tarvitaan hoitamaan ajoradat.

Nykyisten reittien kalustovaatimukset ja mahdollisuudet eritasoratkaisujen talvihoitoon

Nykyisillä yhdistetyillä väylillä leveydet vaihtelevat paljon. Yhden koneen pitäisi pystyä hoitamaan kaikki mahdolliset leveydet. Mitä leveämpi väylä, sitä tehokkaampi kone tarvitaan. Ts. mitä enemmän leveydet vaihtelevat, sitä tehokkaammat koneet on oltava. Pyöräväylän kalustolla pitää pystyä hoitamaan pois myös lumet, jotka on aurattu ajoradalta pyörätielle.

Nykyiselle kalustolle väylien kapeus on ongelma. Mitä erilaisempia poikkileikkaukset ovat, sitä huonommin laatutavoitteet saadaan täytettyä. Erityiskalustoa kapeiden kohtien auraamiseen ei kannata hankkia, koska pienillä koneilla ei voi hoitaa leveämpiä kohtia. Resurssit eivät riitä siihen, että edellä ajaisi iso kone ja perässä pienempi kone. Toinen vaihtoehto on hyväksyä viive lumen poistamisessa.

Nykyisellä kalustolla on mahdollista hoitaa poikkileikkaustyyppien eritasoratkaisut, mutta ehtona on, että poikkileikkausleveydet eivät vaihtele, eikä väylillä saa olla liikennemerkkejä jne. laitteita, tai pysäköityjä autoja. Lisäksi täytyy olla paikka, johon lumi laitetaan. Rakennusviraston mukaan on tärkeää, että väylien määritellyistä minimileveyksistä ei saisi poiketa. Lisäksi lumen linkous suoraan lavalle kannattaa vain paikoissa, joissa se on teknisesti mahdollista, sillä linkoaminen on hidasta. Lumi pitää aurata linkousta varten ensin kasaan. Lumen voi lingota suoraan lavalle, mutta lunta pitää tulla tietty määrä ja sen pitää olla tietynlaista.

Urakoitsija valitsee kaluston täysin itsenäisesti, sillä urakoitsijan pitää pystyä määriteltyyn toimenpideaikaan ja päättää miten siihen pääsee edullisimmalla tavalla. Eri poikkeustilanteita varten on tulossa omat laatutavoitteensa. Normaalina talvena ja normaalissa lumitilanteessa tavoitteiden täyttymistä seurataan. Kahtena viime talvena, jolloin lunta tuli paljon, tavoitteiden toteutumista ei seurattu yhtä tarkasti.

Mielipiteet pyöräreittien talvihoitometodista

Rakennusviraston mukaan aurausta ei voida täysin korvata. Kysymys on lähinnä siitä halutaanko aurauksen jälkeinen pinta harjata ja suolata, mutta aurauksesta ei voida kokonaan luopua. Lisäksi harjausleveyttä ei voi säädellä, mutta aurauksleveyttä voi. Harjauksen ja suolauksen yhdistäminen nostaa kustannuksia. Nykytiedon mukaan hiekoituksesta ei ole kuitenkaan hyötyä pyöräliikenteelle.

2.1.2 Helsingin Kaupungin Rakentamispalvelu Stara

Nykyisen urakointitavan toimivuus ja laatutavoitteiden saavuttaminen

Staran mukaan talvihoidon laatuvaatimukset on enimmäkseen saavutettu. Toiminta on alueellista, mutta vilkkaimmat reitit pyritään avaamaan ensin aluejaoista riippumatta. Hoitoalueiden rajat näkyvät laatuvahteluina erityisesti, jos lumisade on tullut iltapäivällä tai viikonloppuna.

Reittikohtaisen urakoinnin mahdollisuudet ja onnistuminen

Stara kokee talvihoidon alueurakoinnin selkeämpänä ratkaisuna kuin reittikohtaiset urakat. Reittikohtaisessa urakoinnissa liikutaan usealla eri alueella, mistä voi aiheutua sekaannuksia. Kuitenkin reittikohtaiseen urakointiin siirtyminen on periaatteellisesti mahdollista, kyse on tilaajan tahdosta ja panostuksesta asiaan.

Nykyisten reittien kalustovaatimukset ja mahdollisuudet eritasoratkaisujen talvihoitoon

Olisi toivottavaa, että pyörätiejärjestelyt olisivat yhtenäisiä, jolloin erilaisia koneita ei tarvittaisi niin paljon. Stara on käyttänyt pieniä linkoja lumikarheen poisheittämiseen, mutta Helsingin oloihin sopivaa omalla moottorilla toimivaa linkoa ei ole vielä löytynyt. Suoraan autoon kuormausta vaatii myös paljon kuljetuskalustoa. Harjakoneiden osalta tulee huomioida, että niiden käyttö on vaikeaa, jos lunta on yli 5 cm lunta tai jos lumessa on hiekkaa (lennättää kiviä). Pyöräkaistat olisivat hoidettavissa raskaammallakin ajoratakalustolla, tosin pyöräkaista joutuu ajoittain väistämättä lumitilaksi. Muidenkin poikkileikkaustyyppien osalta lumitilan riittävyys on usein ongelma.

Mielipiteet pyöräreittien talvihoitometodista

Pyöräteiden hoidon ajoitus tulisi pääasiassa määräytyä viereisen katuluokan mukaan, mutta on toki mahdollista sopia tilaajan kanssa eri ajoitus ajoradalle ja pyörätielle. Lisäksi vierekkäisten hoitoalueiden toimintaa tulisi synkronoida, sillä eri hoitoluokkien risteämiskohdissa on laadullisia eroja. Kokemuksen mukaan pyöräliikenteen kannalta on tärkeää sohjon poisto ajoissa ennen sen jäätymistä. Toisaalta nastarenkaiden käyttö polkupyörissä voisi vähentää hiekoitustarvetta.

Staran käyttämän kaluston määriä (koko kalusto):

- Kuorma-autoja 67 kpl
- Pyöräkuormaajia 108 kpl
- Tiehöyliä 15 kpl
- Monitoimikoneita 21 kpl
- Lakaisinkoneita 12 kpl
- Linkoja 14 kpl, joista osa omalla moottorilla varustettuja

2.1.3 RTA-yhtiöt

Nykyisen urakointitavan toimivuus ja laatutavoitteiden saavuttaminen

RTA-Yhtiöiden mukaan urakointijärjestelyt eivät ole peruspyöräilyn kannalta toimivia, sillä pyöräliikenteen toivotat laatukriteerit eivät täyty. Vaatimuksena on käyttää aurauksessa verkkoteriä, jotka jättävät pyörätielle noin sentin paksuisen sohjo-kerroksen. Toisaalta verkkoterä jättää myös urat, mikä on hyvä.

Laatutavoitteet saavutetaan A-luokan käytävillä, mutta ei aina B- ja C-luokan käytävillä. Nykyisillä laatukriteereillä ei pystytä saavuttamaan sitä laatutasoa, jota talviajan pyöräliikenne hakee (esim. ei saisi olla sentin sohjoa).

Järjestelyjä kehitetään omana työnä RTA-yhtiöissä koko ajan. Esimerkiksi aurataan tietyllä tavalla reittejä, joiden tiedetään olevan talvipyöräilyreittejä. Tämä perustuu pitkään kokemukseen, mutta tasosta joudutaan tinkimään. Laatuvaatimukset eivät edellytä esim. sentin sohjon poisottoa, vaikka se parantaisi talvipyöräilyn olosuhteita.

Reittikohtaisen urakoinnin mahdollisuudet ja onnistuminen

RTA-Yhtiöiden kokemuksen mukaan pitäisi olla ns. läpikulkupääpyöräireittejä. Niitä ei olisi mahdoton toteuttaa, mutta ne vaativat resurssien ja valvonnan lisäämistä. Tällöin pitäisi valvoa tarkemmin mikä reitin kunto on, jotta auraus voidaan aloittaa ajoissa. Kustannukset lisääntyvät, mutta ei niin paljon kuin jos yritetään pitää kaikki reitit pyöräilykunnossa.

Nykyisten reittien kalustovaatimukset ja mahdollisuudet eritasoratkaisujen talvihoitoon

Nykyiset pyörätiet määräävät koneiden koon ja leveyden. Koneiden pitää olla oikean kokoiset ja levyiset, koska pyöräreitit kulkevat ajoradan vieressä. Ongelmana ovat pyöräväylille pysäköidyt autot. RTA:n mukaan nykyisellä kalustolla pystytään laatuvaatimukseen, mutta laatuvaatimukset eivät täyty pyöräliikenteen näkökulmasta.

Poikkileikkaustyyppien eritasoratkaisujen talvihoito on mahdollista nykyiselläkin kalustolla. Koneiden leveydet lasketaan jonkin tietyn väylän mukaan. Jos väylät ovat poikkileikkauksessa eri tasossa, niin pitää olla kapeampi kalusto. Kaluston pitää olla myös monipuolisempaa. Eritasoratkaisujen talvihoito on mahdollista, mutta se lisää ajokertoja. Töitä tehdään paljon ylileveillä ko-

neilla, sillä on kallista tuoda monenlaista kalustoa paikalle. Laitteiston pitää aina olla urakkakokonaaisuuteen sopivaa, muuten työ ei ylipäätään toimi.

Mielipiteet pyöräreittien talvihoitometodista

Harjaus ei onnistu, sillä jäätä muodostuu harjan alle. Harjaus ja suolaus yhdistettynä on toimiva menetelmä, jos lunta on satanut kohtuullinen määrä. Yhdistelmällä saadaan pidettyä olosuhteet suhteellisen kesäkelimäisinä. Tällöin ei tulisi polannetta. Pyöräteillä suolaus on ainoa tapa torjua liukkautta. Hiekka ei auta kunnolla, ja hiekasta on melkein enemmän haittaa kuin hyötyä.

2.1.4 Helsingin Polkupyöräilijät ry

Nykyisen urakointitavan toimivuus ja laatutavoitteiden saavuttaminen

Talvihoidon laatu vaihtelee urakoitsijan mukaan, ja pääreiteillä erottaa hyvin missä urakoitsija vaihtuu. Urakka-alueiden rajoilla voi olla esim. 20 m pyöräväylää auraamatta. Tähän voisi auttaa se, että pääreitit olisivat omia urakoitaan. Lisäksi on kohtia, joissa on epäselvää, kenen vastuulle talvihoito kuuluu. Ongelmana on myös se, että urakoitsijat toimivat eri aikaan.

Helsingin Polkupyöräilijöiden mukaan nykyisiä talvihoidon laatutavoitteita ei ole mahdollista saavuttaa nykyisillä urakointijärjestelyillä. Pyörätien leveydestä pitäisi olla vähintään 80 % auki, mutta tämä ei toteudu koskaan. Toinen ongelma ovat epätasaiset polanteet, joita ei poisteta.

Reittikohtaisen urakoinnin mahdollisuudet ja onnistuminen

Pääreiteistä tulisi Helsingin Polkupyöräilijöiden mukaan tehdä omat urakkansa. Urakat pitäisi kilpailuttaa niin, että talvihoidon laatutavoitteet olisi oikeasti mahdollista saavuttaa ja laadun toteutumista valvottaisiin.

Nykyisten reittien kalustovaatimukset ja mahdollisuudet eritasoratkaisujen talvihoitoon

Pyöräilijöiden kokemuksen mukaan nykyisellä kalustolla ei pystytä täyttämään talvihoidon laatutavoitteita. Lisäksi keskisaarekkeet pitäisi puhdistaa lapiolla tai muulla keinoin huolellisesti. Myös kumiverkkoterä pitäisi saada kokeiluun. Tampereella sellainen on jo käytössä.

Mielipiteet pyöräreittien talvihoitometodista

Pääpyöräreiteillä aurausta ja hiekoitusta voisi kokeilla korvattavaksi harjauksella ja suolauksella. Jos jätetään polannetta, niin se pitäisi poistaa heti, kun lämpötila on nollassa. Tai sitten pyörätiet tulisi puhdistaa kokonaan asfaltille. Pyöräteiden hiekoituksesta ei ole hyötyä, vaan pikemminkin haittaa. Teräväkulmainen sora rikkoo renkaita, ja pyörällä on vaikea pysyä pystyssä. Hiekka pitäisi saada pois heti keväällä, jos sitä on päätynyt pyörätielle. Suolaus voisi olla mielekästä syksyisin esim. silloilla, koska niiden kulkupinnat ovat liukkaita veden jäätyessä.

2.2 Talvipyöräilyn ongelmat

Helsingin talvipyöräilyn ongelmia on kartoitettu vuosina 2010 ja 2011 polkupyöräilijöiltä. [Helsingin Polkupyöräilijät ry: Helsingin pääpyöräreittien kuntokartoitus 2010 ja Hila Open Oy: Yhteenveto Fillarikanavan työmatkapyöräilyä ja talvipyöräilyä koskevasta kyselystä 1.4-16.10.2010]

Osa seuraavassa mainituista ongelmista liittyy sekä talvi- että kesäpyöräilyyn, mutta ongelmat korostuvat talviolosuhteissa.

Talvipyöräilyn suurimpia ongelmia ovat em. kartoitusten ja tässä työssä tehtyjen haastattelujen mukaan:

- Pyörateitä käytetään talvihoidon lumitilana, mikä hankaloittaa tai tekee talvipyöräilyn mahdottomaksi ajoittain.
- Hiekoituksessa käytetty sepeli aiheuttaa rengasrikkoja.
- Jäätynyt sohjo ja epätasaiset polanteet ovat erityisen liukkaita pyöräliikenteelle.
- Väylät sisältävät kohtia, joissa väylä kapenee (esim. tolpan, pysäkin tm. rakenteellisen seikan vuoksi). Jotkut väylät ovat liian kapeita kokonaisuudessaan.
- Väylänkohtia, joissa väylän jatkuvuus on epäselvä. Esimerkiksi pyörätie muuttuu kävelytieksi. Viitoituksissa ja ajoratamerkinnoissa on ongelmia näissä tapauksissa.
- Pyörateitä käytetään pysäköintiin tai tavarän säilytykseen (esim. työmaiden lähellä). Ovat usein erityisen vaarallisia talvioloissa.
- Pyörateiden liittymiskohtia ei ole suunniteltu kaikilta osin toimiviksi. Tämä vaikuttaa erityisesti talvipyöräilyssä. Esim. ajoradan ylitys, jossa joudutaan taluttamaan pyörää.
- Ajoradan ylitysten odotustilat ovat usein olemattomia tai jalankulkijoiden odotustila on pyörätiellä. Talviaikaan tähän liittyy usein lumikinoksia, jotka pienentävät tilaa entisestään.
- Pyörateillä on painumia ym. epätasaisuutta, joka vaikuttaa talvipyöräilyyn turvallisuutta vaarantavasti.
- Jotkut päällysteet ovat erityisen vaarallisia jäätyneinä (esim. mukulakivi).
- Jotkut väylät on merkitty pyörateiksi, mutta niitä ei ole kehitetty pyöräilylle sopiviksi (liittyy moniin edellisiin kohtiin).
- Pyörien pysäköinti epäselvä. Yksi pyörä väylällä voi pysäyttää talvihoitoa tekevän koneen.
- Väyliä ja alikulkujen valaistusongelmat.
- Mäki- ja väylänkohdat, joilla on talvioloissa kaatumisriski.
- Talvihoito joissakin erikoistapauksissa epäselvää (palvelujen kohdalla, esim. uimahallin edusta tms.).
- Jotkut pyörätiet ovat talvihoitoluokassa III, vaikka ovat pyöräilyn pääreittejä.

2.3 Talvihoidon laatuvaatimukset Helsingissä

Talvihoitoon sisältyy paljon muutakin kuin lumen auraaminen. Talvihoidon tuotekortti (Mattila, Kalervo & Kivimäki, Jaakko: 2100 Talvihoito, 16.9.2012) jakaantuu seuraaviin tuotanto-osiin:

- 2101 Lumen ja sohjon poisto
- 2102 Lumen siirto ja kuljetus
- 2103 Liikennemerkkien puhdistus lumesta
- 2104 Polanteen poisto ja pinnan tasaus
- 2105 Liukkaudentorjunta
- 2106 Hiekoitusmateriaalin pölynsidonta ja poisto
- 2107 Jääkenttien hoitotyöt
- 2108 Erityiskohteiden hoitotyöt
- 2109 Talvihoidon vaurioiden korjaaminen

Talvihoidon tuotekortissa laatuvaatimukset on tarpeen mukaan eroteltu koskemaan vain kevyen liikenteen väyliä, mutta kevyttä liikennettä koskevat vaatimukset ovat pääosin samassa yhteydessä ajoväyliä vaatimusten kanssa. Pyöräliikenteen ja jalankulun vaatimuksia ei ole eroteltu toisistaan. Seuraavissa tekstikappaleissa on poimittu nimenomaisesti kevyttä liikennettä koskevia laatuvaatimuksia.

Kevyen liikenteen väyliä aurauksen lähtökynnykset ja toimenpideaajat ovat:

- Luokka A: lumikerroksen paksuus on yli 5 cm tai sohjoa yli 3 cm; lumisateen päättyessä klo 04-17 on työn kesto enintään 4 h, lumisateen päättyessä klo 17-03 aurauksen tehdään klo 07 mennessä.
- Luokka B: lumikerroksen paksuus on yli 5 cm tai sohjoa yli 3 cm; lumisateen päättyessä klo 06-17 on työn kesto enintään 4 h, lumisateen päättyessä klo 17-06: aurauksen tehdään klo 10 mennessä.

- Luokka C: lumikerroksen paksuus on yli 5 cm tai sohjoa yli 5 cm; lumisateen päättyessä klo 04-13 on työn kesto enintään 8 h, lumisateen päättyessä klo 13-04 auraus tehdään klo 12 mennessä.
- Lumen ja sohjon poiston viimeistelytyöt tehdään siten, että sulamisvedet eivät lätköidy ajoradalle.

Lumen ja sohjon poistoon liittyen on esitetty myös lisävaatimuksia, jotka liittyvät aurausleveyteen, lumivallien haittoihin, kinostumien auraukseen sekä poikkeuksellisiin olosuhteisiin. Aurausleveyden vaatimuksen on, että normaalioloissa väylä aurataan täyteen leveyteen ja vaikeissa lumioloissa pyritään auruamaan 80 % leveyteen. Ajoradan aurauksessa reunatuen sijainnin tulee erottua ajoradan aurauksen jälkeen (paitsi, jos on aurattu jalkakäytävä ajoradalle). Pyörätietä ei ole vaatimuksessa mainittu, mutta toiminee vastaavasti kuin jalkakäytävällä.

Lumen siirron ja kuljetuksen laatuvaatimus:

- Aurausvallien leikkaamiseen tai poistamiseen on ryhdyttävä viimeistään silloin, kun seuraavan tavanomaisen lumisateen (alle 15 cm) jälkeen aurattu lumi kaventaisi liikaa väylän poikkileikkausta haittaamalla liikenneväylien käyttöä ja turvallisuutta, pysäköintiä tai lumivallien korkeus estäisi riittävän näkyvyyden.
- Liikennettä haittaavat lumikasat on poistettava jalkakäytäviltä ja muilta kevyen liikenteen väyliltä mahdollisimman pian lumisateen jälkeisen aurauksen päättymisestä. Yleisten alueiden pysäköintipaikkoja voidaan käyttää tarvittaessa lumen varastointipaikkana, kuitenkin siten, että kaikki saman kadun varrella olevat pysäköintipaikat eivät ole lumen varastointitilana (tilaajalta pyydetään lupa, jos tarvitaan enemmän varastointitilaa pysäköintipaikoilta).
- On määritetty lumivallien sallitut korkeudet.

Liikennemerkkien puhdistukselle on omat, yleiset talvihoidon laatuvaatimuksensa.

Polanteen poiston ja pinnan tasauksen lähtökynnykset ja toimenpideaajat:

- Luokka A: polanteen enimmäispaksuus 40 mm (tai kun polanne alkaa pehmenemään), enimmäisurasyyvyys/epätasaisuus 20 mm, toimenpideaika 2 vrk.
- Luokka B: polanteen enimmäispaksuus 40 mm, enimmäisurasyyvyys/epätasaisuus 25 mm, toimenpideaika 3 vrk.
- Luokka C: polanteen enimmäispaksuus 60 mm, enimmäisurasyyvyys/epätasaisuus 25 mm, toimenpideaika 6 vrk.

Liukkaudentorjunnan vaatimukset:

- Työmenetelmävaatimukset: Kävelyn ja pyöräilyn väylät hoidetaan hiekoittamalla tai suolaamalla. Kevyen liikenteen väylillä on käytettävä raekooltaan 3,0 - 5,6 mm pe-suseulottua sepeliä.
- Jalankululle varatut väylät hiekoitetaan koko pituudeltaan ja käytettävissä olevalta leveydeltään. Suojateiden liukkaus on torjuttava jalankulun tarpeen mukaan.
- Pelkästään pyöräliikenteelle varattujen väylien tai väylänosien hiekoittamista välteään.
- Lähtökynnyksenä on liukas keli, jäinen tai tamppautunut pinta (kitka-arvo 0,30). Alueet on saatava luokassa A kuntoon klo 7 mennessä (työn enimmäiskesto 3 h), luokassa B klo 10 mennessä (työn enimmäiskesto 4 h) ja luokassa C klo 12 mennessä (työn enimmäiskesto 5 h).

Tuotekortissa on määritetty poikkeuksellisia kelioloja, koissa laatuvaatimukset eivät päde ja jolloin harkitaan erillisen Helsingin Kaupungin varautumissuunnitelman käyttöä (suunnitelma poikkeuksellisten talviolojen varalta).

Laatuvaatimukset kyetään nykytilanteessa täyttämään useimmilla väylillä. Joillakin reiteillä ongelmia ovat kuitenkin tuottaneet lumien kasautuminen pyöräväylälle, lumivallit liittymissä sekä epätasaisen talvihoidon laatu urakkarajojen kohdalla.

Kuvassa 4 on esimerkki lumikasan jäämisestä pyöräväylälle (Runeberginkatu, tammikuu 2012).

Kuva 4. Pyörätie vaihtuu pyöräkaistaksi ja vaihtumiskohtaan on jäänyt lumikasa v.2012 alussa Runeberginkadulla.

2.4 Talvihoidon laatuvaatimukset muissa Suomen kaupungeissa

Kevyen liikenteen talvihoidon toimenpiteiden lähtökynnykset, toimenpiteajat ja laatuvaatimukset vastaavat Suomen suurimmissa kaupungeissa pääpiirteiltään Helsingin vastaavia vaatimuksia. Joitakin eroja kuitenkin löytyy. Merkittäviä eroja ovat mm. talvihoidon kohdentaminen erityyppisille kevyen liikenteen väylille ja kevyen liikenteen väylien talvihoidon priorisointi ajoneuvoliikenteen edelle.

Seuraavassa listauksessa on esimerkkejä Jyväskylän, Kuopion, Oulun ja Turun kevyen liikenteen väylien talvihoidon vaatimuksista.

Jyväskylä (Jyväskylän kaupungin internetsivut, talvihoito, 2012):

- Jyväskylässä on panostettu talvihoidon kohdentamiseen erityyppisille kevyen liikenteen väylille.

Auraus:

- Kunnossapitoluokka AA (keskustan ruutukaava, vilkkaimmat keskustan ulkopuoliset väylät, joukkoliikenteen terminaaleihin johtavat reitit, kävelykatu; 7 % väylistä): kevyen liikenteen väylillä saa olla päivällä sateen jälkeen korkeintaan 20 mm lunta. Auraus kestää noin 4 tuntia ja tavoitteena on, että kadut on aurattu 4 h kuluessa lumisateen päättymisestä.
- Kunnossapitoluokka A (kevyen liikenteen laatuikäytävät ja työssäkäyntiliikenteen merkittävät väylät, muut väylät, joilla liikennemäärät suuria sekä palvelutalojen ja vanhainkotien edustojen väylät; 26 % väylistä): kevyen liikenteen väylillä saa olla päivällä sateen jälkeen korkeintaan 20 mm lunta. Auraus kestää noin 4 tuntia ja tavoitteena on, että kadut on aurattu seuraavaan aamuun klo 7 mennessä. Näin varmistetaan työmatkaliikenteen sujuvuus.

- Kunnossapitoluokka B (muut talvihoidettavat väylät; 58 % väylistä): kevyen liikenteen väylillä saa olla päivällä sateen jälkeen korkeintaan 20 mm lunta. Auraus kestää noin 8 tuntia ja tavoitteena on, että väylät on aurattu seuraavana päivänä klo 12 mennessä.
- Kunnossapitoluokka C (toistaiseksi ei väyliä tässä luokassa). Noudatetaan kuntoluokan III ajoratojen laatukuvausta.
- Kaikissa luokissa auraus aloitetaan, kun kuivaa irtolunta on; sateen päätyttyä 2 cm, sateen aikana 4 cm, maksimilumimäärä 6 cm (voimassa ympäri vuorokauden).
- Ei-talvihoidettavat väylät (alueella ei talviaikaista käyttöä, lähistöllä on samansuuntainen kevyen liikenteen väylä, joka talvihoidetaan; 9 % väylistä).
- Internet-sivuilla kartat väylien kiireellisyysluokituksesta.

Sohjon poisto, pinnan taseus ja polanteen poisto:

- Hyväksyttävä sohjon paksuus: kunnossapitoluokka AA, A ja B 2 cm, luokka C 4 cm.
- Pinnan tasaukseen ja polanteen poistoon ryhdytään, kun suurin sallittu urasyvyys on luokissa AA, A ja B 2 cm ja luokassa C 4 cm. Polanteen maksimiarvo saa olla luokissa AA, A ja B 3 cm.

Lumen lähisiirto ja läjitys sekä lumen kuormaus ja kuljetus:

- On määritetty, milloin lumivallit ovat sellaisia, että ne täytyy poistaa.
- Lumen lähisiirron ajoitus kunnossapitoluokissa AA, A: näkemää, pysäköintiä, linja-autopysäkkien tai jalkakäytävän käyttöä haittaavat lumivallit ensi tilassa ja kunnossapitoa haittaavat 3 työpäivän kuluessa. Luokassa B kuten edellä, paitsi kunnossapitoa haittaavat 5 työpäivän kuluessa.

Kuopio [Laitinen, Erkki: Kuopion Kaupungin talvihoidon työkortit, 21.10.2011]:

- Kuopiossa kevyen liikenteen väylien talvihoito on priorisoitu autoliikenteen edelle kunnossapitoluokittain. Kaluston osalta on panostettu n. 10 vuoden ajan linkkojen käyttöön lumen lähisiirrossa ja kuormauksessa.

Auraus:

- Kunnossapitoluokka 1 (sisältäen jalkakäytävät ja portaat): väylällä hyväksyttävä kuivan irtolumen määrä keskimäärin 3 cm. Auraus aloitetaan mahdollisimman pian laatustandardin alituttua ja ennen vuorokauden liikenteen huipputunteja (klo 7 ja klo 16). Lumisateen jatkuessa pitkään, aurataan myös lumisateen aikana laatustandardin alituttua.
- Kunnossapitoluokka 2 (sisältäen puistokäytävät): väylällä hyväksyttävä kuivan irtolumen määrä keskimäärin 5 cm. Auraus aloitetaan laatustandardin alituttua välittömästi kunnossapitoluokan 1 jälkeen. Pitkään jatkuvan lumisateen aikana on pidettävä avoinna riittävän leveä kulkutie.
- Välittömästi aurauksen jälkeen jalkakäytävän, portaiden ja kevyen liikenteen väylän tulee olla irtolumesta puhdas. Nuoskalumi tulee poistaa mahdollisimman nopeasti kunnan alarajasta riippumatta.
- Kevyen liikenteen väylät pyritään auraamaan ennen vastaavan kunnossapitoluokan ajoratoja. Samaan kunnossapitoluokkaan kuuluvat kohteet tulee pitää yhdenmukaisessa kunnossa.

Sohjon poisto, pinnan taseus ja polanteen poisto:

- Hyväksyttävä sohjon paksuus: kunnossapitoluokassa 1 keskimäärin 2 cm ja kunnossapitoluokassa 2 keskimäärin 4 cm. Sohjon poistoon ryhdytään kunnossapitoluokassa 1 välittömästi tavoitetason alituttua ja kunnossapitoluokassa 2 tavoitetason alituttua, mutta kunnossapitoluokan 1 jälkeen.
- Työselityksissä ohjeistetaan, että sohjo on aina säätötilan pakastuessa pyrittävä poistamaan mahdollisimman pian ja tarkasti. Lisäksi sohjon poiston yhteydessä mm. avataan ritiläkannet lammikoitumisen estämiseksi.
- Pinnan tasaukseen ja polanteen poistoon ryhdytään, kun polanteen keskimääräinen urasyvyys on kunnossapitoluokassa 1 enintään 3 cm ja portailta 1 cm, kunnossapitoluokassa 2 puolestaan 4 cm.
- Polanteen poisto tehdään tarvittaessa kevyen liikenteen väylillä, jalkakäytävillä ja portaissa (esim. keväisin jään sulamisen aikaan) ennen polanteen pehmenemistä.

Lumen lähisiirto, lumen kuormaus ja kuljetus:

- On määritetty, milloin lumen lähisiirtoon ryhdytään.
- Lumen lähisiirron ajoitus kunnossapitoluokissa 1 ja 2: näkemää, pysäköintiä, linja-autopysäkkien tai jalkakäytävän käyttöä haittaavat lumivallit ensi tilassa.

- Lumen kuormaukseen ryhdytään, kun aurausvallit haittaavat kunnossapitoa tai liikennettä tai lumen määrä vaarantaa kasvillisuuden säilymisen.

Oulu (kalvosarja Heikkinen, Jorma: Talvellä pyörällä – Miksei, 6.4.2011 Pyöräkaupunkiseminaari ja Oulun Kaupunki: Tie- ja piha-alueiden hoidon tehtäväkortit - Talvihoito, 26.6.2012):

- Oulussa kevyen liikenteen väylien talvihoito on priorisoitu autoliikenteen edelle kunnossapitoluokittain ja käytetään kevyen liikenteen väylille sopivaa kalustoa. Talvihoidon lisäksi painostetaan valaistuksen ylläpitoon, mikä tuo käyttäjille turvallisuuden tunnetta.

Auraus:

- Kunnossapitoluokka 1: väylällä hyväksyttävä kuivan irtolumen määrä keskimäärin 3 cm. Auruksen aloitus mahdollisimman pian laatustandardin alituttua ja ennen vuorokauden liikenteen huipputunteja (klo 7 ja klo 16). Lumisateen jatkuessa pitkään, aurataan myös lumisateen aikana laatustandardin alituttua. Liukkaudentorjunta ennen klo 7.
- Kunnossapitoluokka 2 (sisältää myös puistokäytävät): väylällä hyväksyttävä kuivan irtolumen määrä keskimäärin 5 cm. Auruksen aloitus laatustandardin alituttua välittömästi kunnossapitoluokan I jälkeen. Pitkään jatkuvan lumisateen aikana on pidettävä avoinna riittävän leveä kulkutie.
- Välittömästi aurauksen jälkeen jalkakäytävän ja kevyen liikenteen väylän tulee olla puhdas irtolumesta.
- Kevyen liikenteen väylät pyritään auraamaan ennen vastaavan kunnossapitoluokan ajoratoja. Samaan kunnossapitoluokkaan kuuluvat kohteet tulee pitää yhdenmukaisessa kunnossa.
- Jalankulkualueilla tulee vapaan kulkutilan olla aina vähintään 1,5 metriä.
- Työohjeita: Auraus on suoritettava siten, että vältetään lumen kasaantumista suojaiteiden eteen ja risteysten näkemäalueille. Nuoskalumi tulee poistaa mahdollisuuksien mukaan välittömästi kunnan alarajasta riippumatta.

Sohjon poisto, pinnan tasaus ja polanteen poisto:

- Hyväksyttävä sohjon määrä: luokka 1 keskimäärin 2 cm, luokka 2 keskimäärin 4 cm.
- Töiden ajoitus: kp-luokka 1 tavoitetaso alituttua välittömästi, kp-luokka 2 tavoitetaso alituttua välittömästi kunnossapitoluokan I jälkeen.
- Välittömästi sohjon poiston jälkeen ajoradalla tai kevyen liikenteen väylällä ei ole sohjoa. Kevyen liikenteen väylien sohjon poisto pyritään tekemään ennen vastaavan kunnossapitoluokan ajoratoja.
- Pinnan tasaukseen ja polanteen poistoon ryhdytään, kun polanteen epätasaisuus kevyen liikenteen väylillä ja suojateilla on enintään 2 cm.

Lumen lähisiirto ja läjitys sekä lumen kuormaus ja kuljetus:

- On määritetty, milloin lumivallit ovat sellaisia, että ne täytyy poistaa.
- Lumen lähisiirron aloitus: kp-luokassa 1 näkemää, pysäköintiä, linja-autopysäkkien tai jalkakäytävän käyttöä haittaavat lumivallit ensi tilassa. Kunnossapito haittaavat lumivallit viikon kuluessa. Kp-luokassa 2 näkemää, pysäköintiä, linja-autopysäkkien tai jalkakäytävän käyttöä haittaavat lumivallit kunnossapitoluokan I jälkeen. Kunnossapito haittaavat lumivallit viikon kuluessa.
- On esitetty tarkat vaatimukset lumivallin siirron jälkeiselle tilanteelle.
- On esitetty tarkat lähtökohdat, milloin lumi täytyy kuljettaa pois.

Turku [Turun kaupunki: Turun Kaupungin yleiset tehtäväkortit, 8.10.2010]:

- Turussa kevyen liikenteen väylien talvihoito on priorisoitu autoliikenteen edelle kunnossapitoluokittain. Erityisenä piirteenä on poikkeuksellisten olojen määrittely.

Auraus:

- Hoitoluokka A1: väylällä hyväksyttävä maksimilumisyyvyys 4 cm. Hoitotoimenpiteet on aloitettava riittävän ajoissa, jotta alue on kunnossa ennen liikenteen huipputunteja. Jatkuvan lumisateen aikana pidetään liikennöitävässä kunnossa.
- Hoitoluokat A2, A3, B, C: väylällä hyväksyttävä maksimilumisyyvyys 6 cm. Lumisateen jatkuessa pitkään aurataan myös lumisateen aikana.
- On määritetty poikkeukselliset talviolosuhteet, joissa maksimilumisyyvyyden ylitys sallitaan.
- Välittömästi aurauksen jälkeen maksimilumisyyvyyden tulee alittua.

- Kevyen liikenteen väylät pyritään auraamaan ennen vastaavan kunnossapitoluokan ajoratoja. Samaan kunnossapitoluokkaan kuuluvat kohteet tulee pitää yhdenmukaisessa kunnossa.
- Auraus on suoritettava siten, että vältetään lumen kasaantumista suojateiden eteen ja risteysten näkemäalueille, pysäkeille, katoksiin yms. Lumitilat käytetään tasaisesti hyödyksi siten, että vältetään tarpeettomalta lumen lähisiirrolta.

Sohjon poisto, polanteen poisto:

- Lähtökynnyksenä kaikilla kevyen liikenteen väylillä sohjon maksimisyvyys 3 cm. Hoitomenpiteet on aloitettava riittävän ajoissa, jotta alue on kunnossa ennen liikenteen huippu-tunteja. Kevyen liikenteen väylän sohjon poisto pyritään tekemään ennen vastaavan kunnossapitoluokan ajoratoja.
- Polanteen poistetaan, kun maksimiurasyvyys on enintään 5 cm.

Lumen lähisiirto, lumen kuormaus ja poiskuljetus:

- Lähisiirto on määritetty ajoratojen kunnossapitoluokittain. Kevyen liikenteen väylien käyttöä haittaavat lumivallit lähisiirretään kp-luokassa 1 välittömästi ja kp-luokassa 2 viikon kuluessa.
- On määritetty tarkasti, milloin lumen kuormaukseen ja poiskuljetukseen ryhdytään.

Liukkaudentorjunnan vaatimukset ovat samantyylliset Jyväskylässä, Oulussa, Turussa ja Kuopiossa, lukuun ottamatta Oulun Kaupungin vaatimusta tehdä kevyen liikenteen väylien liukkaudentorjunta ennen vastaavan kunnossapitoluokan ajoratoja:

- Työhön on ryhdyttävä aina, kun säätilassa tapahtunut muutos aiheuttaa liukkauden tuntevan lisääntymisen. Tällaisia tilanteita ovat sään lauhtuminen, alijäähtynyt sade, kostean ajoradan jäätyminen (musta jää), ajoradalle valuneen veden jäätyminen ja joissain tapauksissa lumisade. Liukkaudentorjunta tulee tehdä ennen vuorokauden liikenteen huipputunteja.
- Liukkaudentorjuntaan käytetään hiekoitussepeleä (raekoissa pieniä eroja kaupungeittain) kaikilla väylillä. Suolan käyttö kevyen liikenteen väylillä ja jalkakäytävillä on kielletty.
- Toimenpiteajat määritetty ja niissä on hiukan eroja kaupungeittain.

2.5 Kööpenhaminan nykytilanne

Talvihoidon järjestelyt ja kustannukset

Tarvitaan myös talvihoidettavat pituudet/neliöt, kaluston käyttökertatarve

Kööpenhaminassa katuverkko on jaettu kolmeen osaan kulkutavan mukaan:

- Jalkakäytävät
- Pyörätiet
- Autotiet

Hoitoluokkia on kolme:

- A – korkein luokka (tavoitteena, että teiden pinnat eivät ole koskaan liukkaita).
- B – keskiluokka (tavoitteena, että teiden pinnat eivät ole koskaan liukkaita, mutta se on hyväksyttävää tilapäisesti muutaman tunnin ajan). **saavatko olla lumi-sia?**
- C – alin luokka (talvihoito alkaa kun luokan A ja B toimenpiteet on suoritettu, teiden liukkaus on hyväksyttävää).

Kulkumuodoilla on seuraavat hoitoluokat:

- Jalkakäytävät, taso B.
- Pyörätiet, taso A.
- Autotiet, taso A, B tai C, jossa A-luokan tiet ovat pääteitä ja C-luokan tiet ovat tonttikatuja.

Talvihoito hoidetaan seuraavanlaisella kalustolla:

- Jalkakäytävät: 36 kpl pieniä traktoreita varustettuna harjalla ja suolalevittimellä.
- Pyörätiet: 28 kpl keskikokoisia traktoreita varustettuna harjalla/auralla ja suolalevittimellä.
- Autotiet: taso A ja B: Suolausta varten on 13 kpl kuorma-autoja varustettuna suolalevittimellä ja lumenaurasta varten 100 kpl isoja traktoreita varustettuna auralla.
- Autotiet, taso C: suolaus tehdään 23 kpl traktoreilla varustettuna auralla ja suolalevittimellä.

Talvihuollon toteuttavat kaupungin työntekijät sekä aliurakoitsijat seuraavalla tavalla:

- Jalkakäytävät: 36 kpl traktoreita, ainoastaan aliurakoitsijat.
- Pyörätiet: 10 keskikokoisella traktorilla kaupungin työntekijät ja 18 aliurakoitsijat.
- Autotiet, taso A ja B: 13 kuorma-autolla kaupungin työntekijät ja 100 isolla traktorilla aliurakoitsijat.
- Autotiet, taso C: 23 kpl traktoreita, ainoastaan aliurakoitsijat.
- Aliurakoitsijat käyttävät omaa kalustoa, paitsi traktoreihin asennettavat suolalevittimet, jotka kaupunki toimittaa sopimuksen voimassaolon ajaksi.

Laatutavoitteiden saavuttaminen

Ongelmia määritettyjen laatutavoitteiden saavuttamisessa esiintyy harvoin. Kun ongelmia ilmenee, ne ratkaistaan yleensä työntekijöiden tai aliurakoitsijoiden lisäohjeistuksella. Urakointijärjestelyjä ei ole tarvetta kehittää.

Menetelmät

Pyöräkaistoilla (merkitty valkoisin viivoin), jotka ovat autoteiden yhteydessä, lumi aurataan valkoisen viivan kohdalle tai sen ulkopuolelle. Traktoreiden leveydet on mitoitettu aurausta varten, joten lumivallille on tilaa. Tällaiset pyöräkaistat aiheuttavat usein ongelmia talvihoidolle, koska autoliikenne sotkee auratun kadun pinnan, kun renkaat osuvat lumivalliin ohi ajettaessa tai pysäköidessä. Nämä katupinnat täytyy usein talvihoitaa uudelleen ja joskus ongelma ratkaistaan lumivallin poistamisella. Eräänä kehitettävänä asiana onkin pyöräkaistojen rakenteellinen kehittäminen siten, että lumen siirtymistä ajokaistan ja pyöräkaistan välisestä lumivallista väylälle ei tapahtuisi.

Erilaisten poikkileikkauksien talvihoidon ongelma on lumen määrän arviointi, koska lumivalleille ei ole riittävästi tilaa, jos lumen määrä on erittäin suuri. Normaalisti lumen määrä Kööpenhaminassa on kohtuullinen, joten ongelmia ei ilmene jatkuvasti.

Lumivallit risteysalueilla ja keskisaarekkeissa poistetaan 36 pienellä traktorilla, jotka suorittavat lumenpoiston myös jalkakäytävillä. Pyöräteiden vapaan leveyden tulisi olla vähintään 2,2 metriä.

Kööpenhaminan kaupunki vaatii, että kiinteistöjen omistajat tekevät talvihoidon jalkakäytävillä, jotka ovat heidän kiinteistöjensä edessä. Joka vuosi kiinteistöjen omistajia tiedotetaan heidän velvollisuuksistaan, mutta silti ongelmana ovat ne muutamat, jotka eivät noudata sääntöjä.

Kun lumen määrä on vähäinen, tien pinta puhdistetaan harjalla ja kun lunta on paljon, tie puhdistetaan auralla. Suolaa levitetään tien pinnalle aina, koska Kööpenhaminassa sää normaalisti aiheuttaa teille liukkaita. Lämpötila on usein nollassa ja ilman kosteuspitoisuus korkea.

Periaatteesta lunta ei viedä lumiasemille, koska se olisi valtava työ ja kulut olisivat suuret. Lumi poistetaan vain, jos lumi hidastaa liikennettä ei-hyväksyttävällä tavalla tai lumi aiheuttaa vaaratilanteita tienkäyttäjille.

Talvihoidon suorittavilla työntekijöillä on kontrollointitila, jossa he seuraavat nykyistä ja tulevaa säätä sekä tieolosuhteita vuorokauden ympäri. Työntekijät päättävät, milloin on aika aloittaa talvihoitotyöt tieverkolla. Normaalisti teiden pintojen liukkauden estävä suolaus tehdään iltapäivällä

tai yöaikaan. Lumen puhdistus tehdään mihin aikaan päivästä tahansa, riippuen lumisateen ajankohdasta.

2.6 Ulkomainen auditointi

Auditointitilaisuus pidettiin 10.- 11.9.2012 Helsingissä. Audittoijana toimi tekn.tri Anna Niska VTI:ltä Ruotsista. Muut osanottajat on mainittu lähdeluettelossa.

Tilaisuuden aluksi esiteltiin työn sisältö ja tavoitteet, minkä jälkeen keskusteltiin kokemuksista reittikohtaiseen talvihoitoon, kalustoon, menetelmiin, kustannuksiin ja laatuun liittyen. Tilaisuudesta tehtiin muistio, josta on poimittu keskeisimmät asiat seuraaviin tekstikappaleisiin.

Reittikohtainen talvihoito

Linköpingissä on kokeiltu reittikohtaista talvihoitoa, joka on toteutettu suolaamalla ja harjaamalla 30 tärkeimmällä kilometrillä (1 talvihoitaja). Kokeilun jälkeen käytäntö laajennettiin 93 kilometrille (3 eri reittiä) ja talvihoitoon on varattu 3 konetta. Anna Niskan ehdotuksen mukaan Helsingissäkin kannattaisi kokeilla yhden pääreitit talvihoitoa yhdellä koneella, jotta reitille saadaan hyvä laatu. Pyöräilijälle on tärkeintä tietää, että reitti on yhtenäinen. Samalla päästäisiin kokeilemaan muitakin välineitä kuin auroja. Sopimusajan pituuden pitäisi olla yli 3 vuotta, ja jos pitää investoida uusiin koneisiin, niin sopimusajan tulisi olla ainakin 7 vuotta. Linköpingissä on nimetty vastuullinen talvihoitaja (yksi henkilö), joka hoitaa vain pyöräväyliä.

Auditoinnissa todettiin, että reittikohtaisen urakoinnin kustannusten arvioinnissa voitaisiin keskittyä aluksi yhteen tärkeimpään reittiin. Reitin pitää olla selkeä ja tunnettu. Helpottaisi, jos ajateltaisiin vain "ensimmäistä askelta" eli ensimmäisenä laskettaisiin kustannukset vain yhdelle koneelle, joka hoitaisi yhden tietyn reitin.

Talvihoitokalusto

Helsingissä leveimmät aurat ovat 3,20 m, mutta leveyttä voidaan säätää. Kapeammasta auras-kalustosta löytyy 2,0 ja 1,5 m leveää kalustoa. Tämä tulee huomioida suunniteltaessa poikkileikkauksia, ja edelleen väylien auraamista. Em. leveintä auroja ei käytetä aina, mutta kuitenkin melko usein. Erilaisia auroja on käytössä useita, mutta hyvin toimivaa linkoa ei ole vielä löytynyt, sillä ongelmia aiheuttavat esim. raitiovaunujen johdot.

Harjaus ja suolaus eivät voi korvata auroista kokonaan. Harjauksen onnistuminen riippuu säästä, eikä se onnistu silloin, kun lämpötilat vaihtelevat tai lunta tulee paljon.

Talvihoitomenetelmät

Suomessa suurin este harjaukselle on hiekoitus, koska hiekkaa kulkeutuu aina myös pyöräväylille, vaikka niitä ei hiekoitettaisikaan. Auditoinnissa todettiin, että harjausta ei ehkä Suomessa kannata kokeilla juuri hiekan takia. Sen sijaan kannattaisi kehittää nykyisiä aurasmenetelmiä. Lisäksi todettiin, että:

- Suolaus toimii hyvin, kun lämpötila on lähellä nollaa, tai enintään -8 astetta. Jos lämpötila laskee -20 asteeseen, niin suolaus ei enää toimi.
- Talven alussa (lokakuusta eteenpäin) voisi käyttää suolausta, sillä jos hiekoitus aloitetaan jo silloin, niin voidaan joutua pyöräilemään parikin kuukautta hiekoitetuilla pyöräväylillä ennen kuin sataa lunta.
- Voisi olla hyvä idea poistaa hiekoitus ja kokeilla pelkkää suolausta jollakin alueella tai reiteillä.
- Säätilastoja voitaisiin käyttää talvihoidon suunnittelun apuna.

Talvihoidon laatu

Auditoinnin yhteydessä todettiin, että on vaikea tehdä sopimuksia niin, että saadaan juuri sitä mitä tilataan. Pistokokeet pyöräväylien talvihoidon laadusta tekee (tai tulee tekemään) asiakas eli Rakennusvirasto. Myös Staralla on omaa sisäistä laadunvalvontaansa, joka kirjataan työmaapäiväkirjaan. Toisaalta ongelmaksi koettiin, että ei täysin tiedetä millaista talvihoidon laatua pyöräiliikenne tarvitsee (kova lumipinta, sula asfaltti tms.).

Talvihoidon vaikutus talvipyöräilyyn

Talvihoidon laadulla on iso vaikutus matka-aikaan. Tarkkoja kustannuksia ei kuitenkaan ole laskettu. On todettu, että jos lunta on yli 3 cm, niin pyöräily muuttuu raskaaksi ja hankalaksi. Myös pimeys ja kylmyys vaikuttavat, mutta suurin vaikutus on liukkaudella. Pyöräilijät haluavat eniten nopeaa ja hyvää lumenpoistoa sekä että se on luotettavaa. Tärkeintä on tieto siitä, että tietyt pääreitit ovat aina kunnossa.

Toisaalta lumimyrskyt ja muut poikkeustilanteet pitää käsitellä erikseen. Ruotsissa on panostettu talvihoitoon ja pyöräilijät ovat olleet tyytyväisiä laatutasoon myös hetkellisten poikkeustilanteiden aikana.

2.7 Vertailu eri kaupunkien talvioloista

Helsingin talvihoito on muihin kaupunkeihin verrattuna huomattavan vaativaa, mukaan lukien kaikki suomalaiset kaupungit [Laiho, Esko: Lumenkäsittelyn kehittäminen kaupunkioissa, 2011] ja Kööpenhamina. Vaativuutta kuvaavat taulukossa 1 esitetyt tunnusluvut. Hoidettavat pituudet ja lumikuormien määrät ovat suuria muihin suomalaisiin kaupunkeihin verrattuna. Kööpenhaminassa puolestaan lunta ei kuljeteta.

Kööpenhaminan ilmasto on lauhkeampi kuin Suomessa ja talvet ovat usein melko lyhyitä. Internet-tilastojen mukaan vuosien 1972-2012 aineistolla todennäköisyys, että lunta on maassa, on 15.tammikuuta 13 %. Kuitenkin talven 2010-2011 suurin lumensyvyys Kööpenhaminassa osoittaa, että lunta saattaa tulla ajoittain paljonkin. Helsingin osalta tilastot osoittavat vuosien 1961-2012 aineistolla Helsingin osalta todennäköisyyttä 81 %, että 15.tammikuuta on lunta maassa. [Taulukon 1 talven kesto on annettu syksyn ensimmäisestä lumisateesta kevään viimeiseen päivään, jolloin lunta on maassa.](#)

Ensimmäinen ehjä lumipeite tulee Helsinkiin tilastojen mukaan yleensä 6.11 - 16.11 välisenä aikana ja lumi lähtee 31.3 – 10.4 välillä. Turussa ja Kööpenhaminassa tilanne on vastaava, muissa suomalaisissa kaupungeissa talven kesto on yleensä pidempi. Tosin viimeisten kolmen vuoden aikana Helsingissäkin on koettu pidempiä talvia. [Suurimmat lumisyvyydet talvella 2010-2011 olivat itäisen Suomen kaupungeissa, mutta muualla maassa siitä ei juuri jäänyt jälkeä.](#)

[Taulukko 1. Eri kaupunkien talvihoidon vaikeutta kuvaavia tunnuslukuja talvelta 2010-2011. Talvihoidettavana pituutena on tässä esitetty kaupunkien kunnossapidettävä pituus \(Kuntaliitto\), joka ei välttämättä ole täysin sama kuin esimerkiksi aurauspituus. \[Lumitiedot: Ilmatieteen laitos, Ilmastokeskus, 2012\]](#)

Kaupunki	Talvihoidettava pituus kaikkiaan [km]	Talvihoidettava kevyen liikenteen pituus [km]	Lumen syvyys tammikuu 2011 [cm]	Talven suurin lumen syvyys [cm]	Talven 2010-2011 kesto	Lumipeitepäivien lkm 20 v. ajalla [ka, pv]
Helsinki	3453	2319	46-56	67	14.10-15.4	100-115
Joensuu	693	303	27-59	78	14.10-25.4	175-190
Jyväskylä	999	432	36-65	71	14.10-18.4	145-160
Kuopio	637	290	34-68	82	14.10-19.4	160-175
Kööpenhamina			0-20	45	24.11-24.2	100-115
Oulu	1306	619	24-45	69	11.10-18.4	160-175
Turku	927	339	36-47	50	14.10-13.4	100-115

Köpiksen pituudet ehkä tulossa

2.8 Yhteenveto Helsingin nykytilanteesta

Seuraavissa tekstikappaleissa on esitetty yhteenveto Helsingin tilanteesta haastattelujen pohjalta.

Urakointijärjestelyt

- Urakointijärjestelyt eivät ole peruspyöräilyn kannalta toimivia, sillä pyöräliikenteen toimivat laatuksiteerit eivät täyty. Esim. vaatimuksena on käyttää aurauksessa verkkoteriä, jotka jättävät pyöräilijälle noin 1 cm sohjokerroksen, joka on erittäin haitallinen jäättyessään.
- Pitäisi olla ns. läpikulkupääpyöräreittejä, jotka vaatisivat resurssien ja valvonnan lisäämistä. Tällöin pitäisi valvoa tarkemmin mikä reitin kunto on, jotta auraus voidaan aloittaa ajoissa.
- Laatu voi vaihdella eri urakoitsijoiden välillä.
- Talvihoito reittikohtaisina kokonaisuuksina on pyöräliikenteen kannalta välttämätön. Tilaaajan ja palvelun tuottajan kannalta reittikohtainen urakointi ei ole helppoa aikataulutuksen vuoksi. Urakoiden rajapintoja on paljon (ajokaistat, pyörätie ja jalkakäytävä) ja toinen urakoitsija on vaikea saada paikalle samaan aikaan. Reittikohtainen urakointi on kuitenkin periaatteellisesti mahdollista ja sen uskotaan antavan talvipyöräilyn edellyttämä talvihoidon laatu, mutta urakointitavan kustannusten arvellaan myös olevan suuremmat kuin alueurakoinnissa.

Talvihoitokalusto ja –reitit

- Yhdistetyillä väylillä leveydet vaihtelevat paljon. Toisaalta yhden koneen pitäisi pystyä hoitamaan kaikki mahdolliset leveydet.
- Nykyisellä kalustolla on mahdollista hoitaa poikkileikkaustyyppien eritasoratkaisut, mutta poikkileikkausleveydet eivät saisi poiketa minimimitoista, eikä väylillä saisi olla liikennemerkkejä jne. laitteita. Tehokkaamman talvihoidon edellytyksenä on siten pyöräverkon kapeiden kohtien poistaminen.
- Urakoitsija valitsee kaluston täysin itsenäisesti, sillä urakoitsijan pitää pystyä määriteltävään toimenpideaikaan. Liian leveää kalustoa käytetään joskus ja se aiheuttaa laatu-ongelmia.
- Eri poikkeustilanteita varten on tulossa omat laatuavoitteensa.
- Kumiverkkoterä pitäisi saada kokeiluun lumen aurauksessa.
- Keskisaarekkeet, pysäkit jne. ongelmakohtat pitäisi puhdistaa lapiolla tai muulla keinoin huolellisesti.

Talvihoidon toteutus ja menetelmät

- Yleensä ottaen poikkileikkauksen kolmitasoratkaisu on kevyen liikenteen kannalta paras, mutta sen arvellaan vähintäänkin tuplaavan talvihoidon kustannukset.
- Lumitilat ovat niin pieniä, että lumivalleja jää hetkellisesti väylille. Tähän eivät työtekniiset asiat auta – ei ole laitteista tai tekniikasta kiinni. Uusillakaan alueilla lumitiloja ei aina suunnitella kaavoituksessa riittävän suuriksi.
- Aurausta ei voida korvata. Jalkakäytävät hiekoitetaan yleensä aurauksen jälkeen. Hiekka ei kuitenkaan auta pyöräliikennettä, vaan siitä on enemmän haittaa kuin hyötyä.
- Lumen linkous suoraan lavalle kannattaa vain sellaisissa paikoissa, joissa se on teknisesti mahdollista.
- Harjaus ja suolaus on toimiva yhdistelmä, jos lunta ei ole satanut kovin paljon. Yhdistelmällä saadaan pidettyä olosuhteet suhteellisen kesäkelimäisinä. Tällöin ei tulisi polanetta. Pienenä ongelmana on harjausleveys, jota ei voi säädellä, kun esimerkiksi aurausleveyttä voi.
- Kiinteistöjen vastuulla olevat lumet tuottavat joskus ongelmia talvihoidolle. Ratkaisuksi on ehdotettu talvihoidon vastuunsiirtoa, mutta asian prosessointi on kesken. Tällä hetkellä yhteistyön järjestäminen kiinteistöjen kanssa on vaikeaa.

Laatutekijät

- Sohjo aiheuttaa pyöräilijälle ongelmia, koska pyörätiellä saa olla sohjoa 3 cm, eikä sitä tarvitse aurata pois. Aurasikaluston liikkeellelähtöpäätös pitäisi tehdä muunkin kuin lumikertymän perusteella, sillä esim. sohjo pitäisi poistaa heti.
- Pyörätiellä ei saisi olla epätasaista polannetta, sillä se on kaikkein vaarallisin.
- Tien ylitykset ja keskisaarekkeet pitäisi pystyä pitämään yhtä hyvässä kunnossa kuin ajorata.
- Tärkeää olisi, että reitit ovat talvella yhtenäisiä. Pyöräilyn pääreitti voisi kulkea muuallakin kuin pääkadun varrella.

Lumien välivarastointi

- Lumet pyritään välivarastoimaan paikkoihin, joissa niistä on vähiten haittaa. Resurssien vähäisyyden takia lumia ei ole kuitenkaan aina mahdollista viedä heti pois.
- Pysäköintipaikat lumitilaksi – tällöin olisi keskusta-alueen pysäköintitilanne mietittävä uudestaan. Pyöräliikenteen siirto ajoradalle olisi helpoin ratkaisu. Pyörätien ja ajoradan reunaan pitäisi saada tehdä lumivallia siltäkin uhalla, että parkkipaikkoja jää lumen alle.
- Pyöräväylä voisi jossain tilanteissa olla lumitilana, jolloin olisi turvallisempaa ajaa hyvässä kunnossa olevalla ajoradalla.
- Lumivalleja ei voi jättää pyörätien reunaan, koska sulaessaan niistä valuu vettä ja se jäätyy.
- Pyöräväyliä ei tarvitsisi käyttää lumitilana, jos voitaisiin käyttää linkoa.
- Pysäköidyt autot ovat ajoradan aurauksen lisäksi ongelmana myös lumien välivarastoinnin kannalta.

3. SKENAARIOT VUODELLE 2020

3.1 Skenaarioiden yleiskuvaus

Seuraavissa laatikoissa on esitetty kahden luodun skenaarion pääpiirteet.

SKENAARIO 1

Skenaario 1 käsittää vuoden 2020 tavoitteellisen tilanteen.

Pyöräverkko

Skenaariossa on huomioitu tavoitteellinen pääpyöräilyverkko, joka antaa sopivan kokois-
sen otoksen skenaarion talvihoitometodiikanarviointiin ja kustannusarvioihin. Pyörä-
tieverkolle on arvioitu todennäköiset osuudet erilaisille pyörätietyypeille.

Talvihoitometodi

Talvihoitometodiltaan nykytilanteen mukainen järjestely, jossa kadunvarren pyörätiet
hoidetaan jalankulkutilat sisältävänä urakointina. Lähtökohtaisesti ajatellaan siis, millä
tavalla nykyinen talvihoitotapa onnistuu v.2020 pyörätieverkolla.

Pyöräteiden talvihoito perustuu skenaariossa pyöräteiden ja jalkakäytävien yhdistettyyn
hoitoon, joka toimii lähtökohtaisesti silloin, kun pyöräily ja jalankulku on järjestelmälli-
sesti sijoitettu samaan tilaan. Talvihoitokalusto on pääosin mitoitettu jalkakäytävän ja
pyörätien samanaikaiseen hoitoon. Jalkakäytäviä ja niiden yhteydessä olevia pyöräteitä
hoitava työkone ei esimerkiksi pysty huolehtimaan pyöräteiden ja ajoratojen välisistä
saumakohdista. Toisaalta jalkakäytävien ja pyöräteiden yhteiseen hoitoon mitoitettu
työkone ei aina mahdu läpi pyörätieverkon kapeammista kohdista.

Perusongelmia ovat siis talvihoidon laatu ja se, että nykyinen talvihoitometodiikka ei sal-
li jalankulun ja pyöräilyn erottelua tarkoituksenmukaisesti toisistaan.

SKENAARIO 2

Skenaario 2 käsittää vuoden 2020 tavoitteellisen tilanteen.

Pyöräverkko

Skenaariossa on huomioitu tavoitteellinen pääpyöräilyverkko, joka antaa sopivan kokoi-
sen otoksen skenaarion talvihoitometodiikanarviointiin ja kustannusarvioihin. Pyörä-
tieverkolle on arvioitu todennäköiset osuudet erilaisille pyörätietyypeille.

Talvihoitometodi

Talvihoitometodiltaan uusi järjestely, jossa kadunvarren pyörätiet hoidetaan reittikohtai-
sina urakoina. Urakoita varten on varattu riittävästi sopivaa kalustoa, jolloin pyöräväyli-
en kapeidenkin kohtien talvihoito onnistuu. Metodissa pyritään talvihoidon laatutason pi-
tämiseen hyvänä pyöräilijöitä varten.

Skenaarion asetelmassa talvihoitometodiikka sallii jalankulun ja pyöräilyn erottelun tar-
koituksen mukaisesti toisistaan. Pyörätiet hoidetaan pyöräilyn vaatimaan laatutasoon.

Seuraavissa luvuissa on kerrottu talvihoidon kannalta oleellisia seikkoja, kuten pyöräreitit, talvihoitometodi jne. ja arvioitu niitä molempien skenaarioiden näkökulmasta. Jokaisen luvun lopussa on SWOT-analyysi.

3.2 Pyöräreitit

Nykyisellään pääpyöräreitit ovat kaksisuuntaisia ja kaksipuolisia. Erilaisia poikkileikkaustapauksia on runsaasti. Vuoden 2020 tavoitetilanteessa verkko on kehittynyt siten, että osa väylistä on yksisuuntaisia ja kaksipuolisia. Tavoiteverkon pyrkimyksenä on se, että väylät olisivat jatkuvia ja yhtenäisiä. [Pääpyöräreittejä sijoittuu sekä pääkatujen että kokoojakatujen varteen.](#) Mahdollisimman suurella osalla väyliä pyritään pyörätie erottamaan jalkakäytävästä.

Skenaarioissa on käytetty kantakaupungin pyöräilyreittien määrinä kahta eri versiota, joiden pituus on kaikkiaan 148 km v.2020 tavoitteellisessa verkossa. Erilaisten pyörätietyyppien määrät on esitetty luvun 3.3 pyöräteiden poikkileikkaustyyppien yhteydessä.

Liitteessä 1 on esitetty molemmat verkkovaihtoehdot karttaesityksinä.

3.3 Pyöräteiden poikkileikkaustyytit ja niiden lumitila

Pyöräteiden erilaiset poikkileikkaustyytit suhteessa ajorataan on esitelty taulukossa 2. Taulukossa on myös vuoden 2020 tavoiteverkon kahden eri verkkovaihtoehdon kilometrimäärät kullekin tyyppille.

Taulukko 2. Pyöräteiden poikkileikkaustyytit ja niiden pituudet kahdessa tavoiteverkkovaihtoehdossa vuodelle 2020.

	Poikkileikkaustyyppi	Verkkovaihtoehto 1 [km]	Verkkovaihtoehto 2 [km]
Pyöräteratkaisun tyyppi	<i>Ajorata, pyöräväylä ja jalankulku eri tasossa (kolmitasoratkaisu)</i>		
	Ilman ajoneuvopysäköintiä	37	9
	Ajoneuvopysäköinti pyörätien vieressä	10	5
	<i>Pyöräväylä ja jalankulku ovat eri tasossa kuin ajorata (kaksitasoratkaisu)</i>		
	Fyysinen erottelurakenne	2	2
	1-suuntainen ilman ajoneuvopysäköintiä	24	32
	1-suuntainen ajoneuvopysäköinti pyörätien vieressä	3	11
	2-suuntainen ilman pysäköintiä	20	29
	2-suuntainen ajoneuvopysäköinti pyörätien vieressä	1	9
	<i>Pyöräväylä ja ajorata ovat eri tasossa kuin jalankulku (kaksitasoratkaisu)</i>		
	Pyöräkaista ajoradan reunassa	20	20
	<i>Erillinen pyörätie</i>		
	Pyöräily ja jalankulku erotettu	12	12
	Yhdistetty pyöräily ja jalankulku	19	19
	Yhteensä	148	148

Vuoden 2020 tavoiteverkossa on käytetty poikkileikkaustyyppien painotuksina kolmitasoratkaisua (vaihtoehto 1) ja kaksitasoratkaisua (vaihtoehto 2). Kuvissa 5 - 7 on esitetty kyseisten poikkileikkausten tyyppikuvia [Helsingin Kaupunkisuunnitteluvirasto: Pyöräliikenteen suunnitteluohje – Osa 1 (2), 2012]. Nykytilanteeseen verrattuna yhdistetyistä polkupyöräteistä ja jalkakäytävistä on lähes täysin luovuttu.

Poikkileikkaustyyppien turvallisuudesta voidaan sanoa yleisesti, että kolmitasoratkaisu ja erillinen pyörätie, jossa 2-tasoratkaisu, lienevät liikenneturvallisuudeltaan parhaita. Myös yksisuuntaisuus lisää pyöräilyn turvallisuutta.

Kolmitasoratkaisu

Kuva 5. Kolmitasoratkaisu kadunvarren pyörätietyyppinä (ajoneuvopysäköinti ja ilman pysäköintiä). [Helsingin Kaupunkisuunnitteluvirasto: Pyöräliikenteen suunnitteluohje – Osa 1 (2), 2012]

Kaksitasoratkaisu

Kuva 6. Kaksitasoratkaisu kadunvarren pyörätietyyppinä (2-suuntainen ilman ajoneuvopysäköintiä/pysäköinnillä ja 1-suuntainen ajoneuvopysäköinnillä). [Helsingin Kaupunkisuunnitteluvirasto: Pyöräliikenteen suunnitteluohje – Osa 1 (2), 2012]

Kaksitasoratkaisu – pyöräkaista

Erillinen pyörätie

Kuva 7. kaksitasoratkaisu, pyöräkaista kadun reunassa (ajoneuvopysäköinnillä) sekä erillinen pyörätie. [Helsingin Kaupunkisuunnitteluvirasto: Pyöräliikenteen suunnitteluohje – Osa 1 (2), 2012]

Lumi aurataan ja kasataan nykyisin sellaiseen paikkaan poikkileikkauksessa, josta siitä on mahdollisimman vähän haittaa. Toimintamallina on usein väliaikaisten kasojen tekeminen ja lumen mahdollisimman pikainen poisajo.

Taulukossa 3 on esitetty eri poikkileikkausten auraustavat ja laatutaso skenaariossa 1 ja 2. Aurausten ja lumitilan suhteen on huomioitava, että laatuvaatimusten mukaan ajoradan aurauksessa reunakiven tulee jäädä näkyviin, jolloin lumi aurataan pyörätien reunaan. Jalkakäytävä voidaan kuitenkin aurata ajokaistalle, mutta pyörätien osalta tätä ei ole vaatimuksissa täsmennetty.

Lumenkasauspisteet (esim. pysäköintialueilla) helpottavat välivarastointia. Muutaman autopaikan alue riittää koko kadun lumille. Joskus lumen välivarastointi voi kestää kauankin, riippuen lumitilanteesta ja resursseista. Kantakaupungin kevyen liikenteen väylien lumitilat ovat usein liian pieniä. Liitteessä 2 on esitetty arvio eri poikkileikkausten tarvitsemasta lumitilan määrästä sekä leveydestä, jolla lumitila on pieni (Salerno, Marek: Lumitila pyöräteiden eri poikkileikkaustyypeillä, 2012).

Lumitilan kannalta ongelmia talvihoidossa voivat aiheuttaa mm. seuraavat tapaukset (molemmat skenaariot):

- Pyöräkaistat joutuvat usein ajoratojen lumien välivarastointipaikaksi. Arvioiden mukaan ongelmia lumitilan osalta tulee ajoittain n. 90 %:lla pyöräkaistoista.
- Yksisuuntaisilla pyöräteillä (poikkileikkauksen 3-tasoratkaisu tai 2-tasoratkaisu) tulisi olemaan arvioiden mukaan 75-95 %:lla pyöräteistä ajoittain ongelmia lumitilan suhteen, ellei pyörätien lumia voi aurata ajokaistalle tai jalkakäytävälle. Yksisuuntaisen pyörätien suositeltava suunnitteluleveys omassa tasossa on **2,2 metriä ja samassa tasossa 1,5 – 2,0 metriä**.
- Kaksisuuntaisilla pyöräteillä (poikkileikkauksen 3-tasoratkaisu tai 2-tasoratkaisu) tulisi olemaan arvioiden mukaan 90 %:lla pyöräteistä ajoittain ongelmia lumitilan suhteen.

Periaatteena on käytetty kahden lumisateen lumien mahtumista normaaliin lumitilaan.

Taulukko 3. Pyörätietyyppien auraustavat ja laatuaste eri skenaarioissa.

Pyörätietyyppi	Skenaario 1 auraus	Skenaario 2 auraus
Kolmitasoratkaisu, ilman pysäköintiä	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan, aurausvalli jalkakäytävän reunaan. Ajokaistan aurausvalli pyritään tekemään pyöräväylän ja ajokaistan tai pyöräväylän ja ajoradan reunaan. • Kalusto on usein liian leveää. • Pyöräilyn laatuaste, jos kalusto on sopivaa. 	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan, aurausvalli jalkakäytävän reunaan. Ajokaistan aurausvalli pyritään tekemään pyöräväylän ja ajokaistan tai pyöräväylän ja ajoradan reunaan. • Kalusto sopivaa kapealle pyörätielle. • Pyöräilyn laatuaste.
Kolmitasoratkaisu, ajoneuvopysäköinnillä	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan, aurausvalli jalkakäytävän reunaan. • Kalusto usein liian leveää. • Talvihoito vaatii varovaisuutta ajoneuvojen vuoksi. • Pyöräilyn laatuaste, jos kalusto on sopivaa. 	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan, aurausvalli jalkakäytävän reunaan. • Kalusto sopivaa kapealle pyörätielle. • Talvihoito vaatii varovaisuutta ajoneuvojen vuoksi. • Pyöräilyn laatuaste.
Kaksitasoratkaisu, eroteltu	<ul style="list-style-type: none"> • Aurataan samalla kerralla jalkakäytävä ja pyörätie, aurausvalli pyörätien ja ajokaistan reunaan. • Leveä kalusto. • Talvihoitossa on ajoittain ongelmia leveän kaluston käsittelyn vuoksi. • Jalankulun laatuaste koko väylällä. 	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan, aurausvalli pyörätien ja ajokaistan reunaan. • Helppo talvihoitettava. • Kalusto sopivaa kapealle pyörätielle. • Pyöräilyn laatuaste pyörätiellä.
Kaksitasoratkaisu, yhdistetty jk+pp-tie	<ul style="list-style-type: none"> • Kuten edellä. • Yhdistettyä tyyppiä ei käytetä v.2020. 	<ul style="list-style-type: none"> • Yhdistettyä tyyppiä ei käytetä v.2020.
Pyöräkaista, ilman pysäköintiä	<ul style="list-style-type: none"> • Pyöräkaista aurataan samalla kerralla ajokaistan kanssa, aurausvalli pyritään tekemään pyörätien ja ajoradan reunaan. Jos ei mahdu, niin aurataan pyörätielle. • Ajoneuvoliikenteen laatuaste. 	<ul style="list-style-type: none"> • Pyöräkaista aurataan omalla aurauksenaan, aurausvalli pyritään tekemään pyörätien ja ajoradan reunaan. Jos ei mahdu, niin aurataan pyörätielle. • Pyöräilyn laatuaste.
Pyöräkaista, ajoneuvopysäköinnillä	<ul style="list-style-type: none"> • Kuten edellä. • Vaikea talvihoitettava ajoneuvojen vuoksi. • Ajoneuvoliikenteen laatuaste. 	<ul style="list-style-type: none"> • Kuten edellä. • Vaikea talvihoitettava ajoneuvojen vuoksi. • Pyöräilyn laatuaste.
Yksisuuntainen pyörätie	<ul style="list-style-type: none"> • Aurataan joko samalla kerralla jalkakäytävän kanssa tai erikseen, riippuen pyörätietyypistä. • Kalusto usein liian leveää. • Joko jalankulun tai pyöräilyn laatuaste, riippuen pyörätietyypistä. 	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan. • Kalusto sopivaa kapealle pyörätielle. • Pyöräilyn laatuaste.
Kaksisuuntainen pyörätie	<ul style="list-style-type: none"> • Kuten edellä. • Joko jalankulun tai pyöräilyn laatuaste, riippuen pyörätietyypistä. 	<ul style="list-style-type: none"> • Pyörätie aurataan omalla aurauksenaan. • Kalusto sopivaa pyörätielle. • Pyöräilyn laatuaste.

Pyörateiden poikkileikkaustyyppien ja lumitilan SWOT, skenaariot 1 ja 2

<p>Vahvuudet, skenaario 1:</p> <ul style="list-style-type: none"> • Yhdistettyjen polkupyörä- ja jalankulkuteiden sekä samassa tasossa olevien erotettujen väylien talvihoito on nykyisellään helpoin talvihoitettava eli kustannustehokas. • Pyöräkaistat voidaan hoitaa samalla ajoradan kanssa, mikä on kustannustehokasta. <p>Vahvuudet, skenaario 2:</p> <ul style="list-style-type: none"> • Kaikilla pyöräväylillä käytetään eri laatutasoa kuin jalankulkuväylillä. Laatutaso tukee talvipyöräilyä. <p>Vahvuudet, molemmat skenaariot yleisesti:</p> <ul style="list-style-type: none"> • 3-tasoratkaisu ja erillinen pyörätie, jossa 2-tasoratkaisu, ovat liikenneturvallisuudeltaan parhaita. Yksisuuntaisuus lisää turvallisuutta. 	<p>Heikkoudet, skenaario 1:</p> <ul style="list-style-type: none"> • Erotettujen ja yhdistettyjen samassa tasolla olevien väylien talvihoito tapahtuu jalankulun ehdoilla. Talvihoito ei täytä talvipyöräilijöiden vaatimuksia. • Lumi jää aurauksessa usein pyörätielle 2-tasoratkaisussa ja ajoradan reunassa olevilla pyöräkaistoilla. Tapauksissa, joissa pyörätie on omassa tasossaan, on lumitila usein riittämätön. • Kolmitasoratkaisun lumenpoisto tapahtuu erikseen pyörätieltä ja lisää näin kustannuksia. • Ajoratapysäköinti lisää aurauksen vaikeuksia pyöräkaistan tapauksessa (mahdolliset ajoneuvosiirrot yms.). <p>Heikkoudet, skenaario 2:</p> <ul style="list-style-type: none"> • Ajoratapysäköinti lisää aurauksen vaikeuksia pyöräkaistan tapauksessa (mahdolliset ajoneuvosiirrot yms.). <p>Heikkoudet, molemmat skenaariot:</p> <ul style="list-style-type: none"> • Lumitilat ovat useimmiten pieniä ja lumivalleja jää ainakin hetkellisesti väylille (erityisesti pyöräkaista ja kapeat pyörätiet). • Yhdistetyt polkupyörätiet ja jalkakäytävät on pakko hiekoittaa jalankulkijoiden vuoksi.
<p>Mahdollisuudet, skenaario 1:</p> <ul style="list-style-type: none"> • Lumitilan ottaminen tarvittaessa ajoneuvopysäköiniltä. <p>Mahdollisuudet, skenaario 2:</p> <ul style="list-style-type: none"> • Kehitetään soveltuvia talvihoitotapoja pyörateita varten. Esimerkiksi linkouksen käyttö lumen heittämisessä pois väylältä. • Lumitilan ottaminen tarvittaessa ajoneuvopysäköiniltä. 	<p>Uhat, skenaario 1:</p> <ul style="list-style-type: none"> • Lumitilaa on vaikea ottaa huomioon väylien suunnittelussa. Lumitilat jäävät pieniksi katujen ahtauden vuoksi. <p>Uhat, skenaario 2:</p> <ul style="list-style-type: none"> • Lumitilaa on vaikea ottaa huomioon väylien suunnittelussa. Lumitilat jäävät pieniksi katujen ahtauden vuoksi. • Erotettujen väylien pyörätieosuuksien hiekoittamatta jättämisestä ei hyväksyttyä jalankulun vuoksi.

3.4 Talvihoitometodit ja -kalusto

Pyörateiden talvihoito perustuu skenaariossa 1 pyörateiden ja jalkakäytävien yhdistettyyn hoitoon ja tyypillinen metodi on lumen auraus, väylien hiekoitus, lumen lähisiirto ja ajoittainen lumen poisto. Nykyisellä tavalla tehtynä talvihoito toimii parhaiten, kun poikkileikkaustyyppi on kaksitasoratkaisu (yhdistetty pp-tie ja jalkakäytävä tai erotettu väylä). Tästä toisaalta seuraa laatuongelmia pyöräilylle.

Aurauksessa käytetään pääosin jalankulkuväylien laatuvaatimukset täyttävää kalustoa. Auran verkkoterä karhentaa pinnan, nostaa hiekan esille ja perälana karhentaa jään.

Hiekoituksessa käytetään useita erilaisia työkoneita, joista yleisimpiä ovat traktorit ja kuorma-autot, joihin on kiinnitetty levittimeksi lautaslevittimiä, telalevittimiä, tai hiekoituskauhoja. Myös vedettäviä hiekoituslaitteita, hiekoituskärriä ja lapiota joudutaan käyttämään joissain kohteissa.

Harjakoneita on myös ollut käytössä. Eräässä muussa alueurakassa on pieneltä osin käytössä myös lumilinko ja auto.

Pyörateilla käytetään kevyitä kuorma-autoja, pakettiautoja, traktoreita ja monitoimikoneita, kun taas pyöräkaistojen talvihoitossa voidaan käyttää raskasta ajoratakalustoa, kuten tiehöylät ja suuret kuorma-autot. Huolimatta siitä, että erilaista kalustoa on olemassa, käytetään usein yliilleveää kalustoa, joka aiheuttaa ongelmia kapeilla pyörateilla.

Skenaariossa 2 pyöräreittikohtaisessa urakoinnissa talvihoitometodi on viritetty pyörateiden talvihoitotavan näkökulmasta. Tyypillinen metodi on edelleen auraus, lumen lähisiirto ja lumen poisto,

mutta hiekoituksesta luovutaan. Muita metodeja, kuten suolausta ja harjausta käytetään joustavasti siellä missä se on mahdollista. Lumen poistoon voidaan käyttää lumilinkoa aina silloin, kun lumi on pakkaantunut väylän reunaan tai lumisade on ollut erityisen kova. Linko sopii myös lumen lähisiirtoon (joko lumen yliheittäminen väylän ulkopuolelle tai lumivallin tekeminen ajoradan ja pyörätien väliin). Tällöin linko tekee tiivistä lumivallia.

Nykyinen lainsäädäntö edellyttää, että jalkakäytävät hiekoitetaan ja pyörätiet saavat näin myös hiekoituksen, vaikka sitä ei välttämättä tarvittaisikaan. Kevyen liikenteen väylien hiekoituksen tarvetta on tutkittu Helsingissä v. 2010. Tutkimuksessa todetaan, että hiekoitus parantaa kitkaa jalankulun osalta, mutta suositellaan hiekoituksen vähentämistä (nykyistä hiekoitustapaa käytettäessä) jäisillä pinnoilla erityisesti pyöräliikenteelle suunnatuilta pääväyliltä. Jäisillä pinnoilla ei saavuteta hiekoituksella sellaista kitka-arvoa, että pyörällä ajaminen olisi turvallista. Kitka-arvo ei parane myöskään lumisilla pinnoilla, jolloin hiekoitus on turhaa. [Elers, Klaus: Kevyen liikenteen väylien liukkaudentorjunnan riittävyyden arvioinnin kehittäminen, 2010]

Kantakaupungin ajoratojen hoitoa, etenkin talvihoitoa ja keväistä hiekoitushiekan poistoa, haittaavat eniten pysäköidyt autot. Lain mukaan jalkakäytävän reunaan auratun lumen poiskuljetus kuuluu kiinteistölle ja siksi ajoratojen lumi pyritään auraamaan pysäköityjen autojen taakse, jalkakäytävän viereen ja "tasapuolisesti" kiinteistöille. Käytännössä tämä on erittäin hankalaa ja edellyttää ns. info-siivouspäiviä, jolloin pysäköinti on puhdistuksen ajan kielletty. Pysäköintikielosta huolimatta joudutaan autoja siirtämään runsaasti ja työ on hidasta. [Alatyttö, Koppinen, Pesola & Kivimäki: Helsingin kantakaupungin kokonaisvastuuhoito – Mahdollisuudet ja vaikutukset, 2012]

Edellä mainittu ajoneuvopysäköinnin ongelma liittyy pyöräväyliin tapauksissa, joissa pyörätie on ajoradan reunassa (erityisesti pyöräkaista-tyyppi, mutta myös poikkileikkaustyyppit, joissa pyörätie on ajoradan reunassa). Tällöin ajoradan lumet aurataan pyörätien reunaan, jonka talvihoito on sinällään kaupungin vastuulla. Pysäköinnin ongelma koskee molempia skenaarioita.

Yhtä suurena talvihoidon ongelmana voidaan pitää kiinteistöjen pyöräväylille jättämiä lumikasoja. Kiinteistöjen vastuulla olevien jalkakäytävien ja pyöräteiden talvihoidon synkronointi on mahdollista, koska kiinteistöjen alueilla talvihoitoa tekeviä urakoitsijoita on paljon. Näin jalkakäytävältä aurattu lumi voi päätyä pyörätielle, jonka kaupungin talvihoidon palvelun tuottaja on aiemmin aurannut.

Auraus

Nykyiseen talvihoitometodiin (skenaario 1) kevyen liikenteen väylillä kuuluu riittävän runsaan lumisateen jälkeen auraus, jota yleensä seuraa hiekoitus. Erilaisia talvihoitokalustoa on käytössä. Kevyen liikenteen väylien aurauksessa käytetään erilaisia koneita, kuten traktorit, kuorma-autot, kevyet kuorma-autot, pyöräkuormaajat, Unimogit ja runko-ohjatut monitoimikoneet (Wille). Pienin kalusto on 1,5-2,0 m leveää. Bobcateissa ym. on myös kauha, jonka kanssa on tosin hidas työskennellä.

Aurauksessa käytetään leveydeltään ja suuntaukseltaan säädettäviä auroja. Usein teränä on verkkoterä tai harjaterä, jotka kuitenkin aiheuttavat pyöräilijöille ongelmia urien ja irtolumen tai sohjon vuoksi. Skenaarion 1 urakointitapa suosii leveämmän peruskoneen käyttöä, joka sopii väylän leveyden kannalta kaksitasoratkaisuihin, mutta ei sovi kovin hyvin kolmitasoratkaisuihin tai ylipäänsä väylien kapeisiin kohtiin. Nykyisin on siis käytössä kapeampaa kalustoa, mutta rajattu määrä. Nykyinen urakointitapa ohjaa käyttämään leveää auraukskalustoa.

Skenaariossa 2 talvihoitokalusto on mitoitettu pyöräreittikohtaiseen urakointiin ja on kalusto on varattu pyöräreittejä varten. Tyypillinen kaluston leveys olisi tällöin n. 1,5 – 2,0 metriä. Skenaariossa 2 esitetään tasaterän tai kumireikäterän käyttöä pyöräteillä. Tasaterä tuottaa kovan ja siileän pinnan, joka on hyvä pyöräilyyn. Kumireikäterä ei jätä irtolunta väylälle, ja sopii sinällään sekä jalankululle että pyöräilylle.

Ulkomailta saatujen kokemusten mukaan 3 cm lumikerros haittaa pyöräilyä merkittävästi. Nykyisten laatuvaatimusten ohjeelliset rajat aurauksen lähtökynnykselle ovat 5 cm lunta ja 3 cm sohjoa.

Lumen lähisiirto ja poisto

Skenaarion 1 tilanteessa lumen lähisiirto toteutetaan useimmin pyöräkuormaajilla ja lumen poistoon varataan pyöräkuormaajien lisäksi riittävä määrä kuorma-autoja.

Linkousta ei ole käytetty Helsingissä muutoin kuin testauksena. Linkoa voi käyttää sekä lumen lähisiirtoon (lumivalliin) tai poistoon (kuorma-autoja). Lumen poisto edellyttää runsasta määrää kuorma-autoja. Lähisiirto on joko lumen yliheittämistä väylän ulkopuolelle tai lumivallin tekemistä ajoradan ja pyörätien väliin. Tällöin linko tekee tiivistä lumivallia. Testattujen linkojen jättämän jäljen on todettu olevan kohtuullisen hyvää pyöräilyä varten. Lingon käyttöä suositellaan skenaariossa 2 erääksi siirto- ja poistotavaksi. Lingon käyttö lisää myös liikenneturvallisuutta. Käytännön palautteiden perusteella on havaittu linko turvallisemmaksi, koska se liikkuu koko ajan suoraan eteenpäin. Sen sijaan pyöräkuormaajalla joudutaan tekemään enemmän sivuttaisliikettä.

Luvussa 3.6 on esitetty linkouksen ja pyöräkuormaajalla tehdyn talvihoidon kustannuksia ja työsuoritteita.

Lumitaselaskelmien perusteella on todettu, että katujen lumitilat eivät ole riittävät, vaan lunta joudutaan varsinkin runsaslumisina talvina kuljettamaan kadulta pois. Kustannusvertailut osoittavat kuitenkin, että lumen lähisiirto tulee selvästi halvemmaksi kuin lumen kuljettaminen. Esimerkiksi lähisiirtämällä 30 %:a lumesta, saadaan 19 %:n kustannussäästöt. Samalla vähenevät myös hiilidioksidipäästöt. Pelkän lähisiirron kustannukset olisivat 64 % pelkkään kuljetukseen verrattuna. [Keskinen, Anna: Lumilogistiikan tehostaminen kaupungeissa, 2012]

Edellä mainitun pohjalta lingon käyttö lumen lähisiirtoon, ottaen huomioon sen lunta pakkaavan vaikutuksen, olisi järkevää siellä missä se on teknisesti mahdollista.

Hiekoitus

Pinnaltaan jäätyneiden kevyen liikenteen väylien liukkaudentorjunnassa käytetään nykyisin hiekoitusta. Hiekoitus toteutetaan usein heti aurauksen jälkeen. Hiekoitus tehdään samalla kerralla jalankululle ja pyörätielle skenaariossa 1. Hiekoitukseen käytetään lautaslevittimiä, ruuvilevittimiä, kauhalevittimiä ja mankeleita. Viimeksi mainittu on pienempikokoinen ja sopii siksi paremmin kapeille väylille. Hiekoitus tapahtuu kalustosta riippuen silmämääräisen arvion perusteella. Osassa kalustoa on hiekan määrän säätömahdollisuus, mutta säädön tarkkuus ei ole tiedossa.

Skenaariossa 2 ei käytetä hiekoitusta lainkaan pyöräteillä, mutta se on toki edelleen käytössä jalkakäytävillä.

Harjaus

Harjausta ei ole juurikaan käytetty nykyisessä skenaarion 1 talvihoitometodissa. Harjauksen ongelmana ovat harjaksista lentävät kivet ja jää, jotka voivat vahingoittaa esim. pysäköityjä autoja. Suurin este harjaukselle onkin hiekoitus, koska hiekkaa kulkeutuu aina myös pyöräväylille, vaikka niitä ei hiekoitettaisikaan.

Harjauksesta voi olla hyötyjä sataneen lumen määrän ollessa vähäinen. Harjaus estää lumen painautumista väylän pintaan ja voisi siis sopia väylille, joiden liikennemäärät ovat suuria. Ohuen lumikerroksen poistuessa voi kuitenkin väylän pinta päästä jäätymään helpommin, jolloin pinnasta tuleekin liukas.

Harjauksen onnistuminen riippuu myös säästä: kun lämpötilat vaihtelevat tai lunta tulee paljon, niin harjaus ei onnistu. Harjaus ei myöskään onnistu kovilla pakkasilla tai jos lumi on ehtinyt jäätymään ja kovettua. Lisäksi pienimuotoinen ongelma on se, että harjauslevyettä ei voi säädellä.

Skenaariossa 2 suositellaan kokeilemaan harjausta sellaisilla pyöräreiteillä, jotka ovat vilkkaasti liikennöityjä ja joiden reunassa ei ole ajoneuvopysäköintiä.

Suolaus

Suolausta ei ole käytetty Helsingin kevyen liikenteen väylillä eli se ei ole mukana skenaarion 1 nyky menetelmissä.

Skenaariossa 2 sen sijaan ehdotetaan kokeilemaan suolausta. Suolaus toimii hyvin, kun lämpötila on lähellä nollaa, tai enintään -10 astetta. Jos lämpötila laskee -20 asteeseen, niin suolaus ei enää toimi. Talven alussa (lokakuusta eteenpäin) kannattaisi käyttää suolausta, sillä jos hiekoitus aloitetaan jo silloin, niin voidaan joutua pyöräilemään parikin kuukautta hiekoitetuilla pyöräväylillä ennen kuin lumisateet alkavat. Realistinen ajatus olisikin poistaa hiekoitus ja kokeilla pelkkää suolausta jollakin alueella.

Talvihoitokaluston SWOT, skenaariot 1 ja 2

<p>Vahvuudet, skenaario 1:</p> <ul style="list-style-type: none"> Nykyisessä talvihoitokalustossa on jonkin verran kapeille väylille sopivaa kalustoa. <p>Vahvuudet, skenaario 2:</p> <ul style="list-style-type: none"> Talvihoitokalusto on kehitetty reittikohtaista talvihoitoa varten. Kapeampaa kalustoa löytyy riittävästi. Pyöräväyliä aurauksessa käytetään pyöräilyyn laatusoaa tuottavaa kalustoa, kuten kumiverkkoterä tai tasaterä (ei karhentavaa terää aurauksessa). Muuta talvihoitokalustoa käytetään joustavasti, kuten harjaus, suolaus ja linkous tarpeen mukaan. Talvihoitokaluston optimointi vaikuttaa myös kesäajan olosuhteisiin eli siihen, millaisia suunnitteluratkaisuja voidaan käyttää pääpyöräverkolla. 	<p>Heikkoudet, skenaario 1:</p> <ul style="list-style-type: none"> Sopivan levyistä auraukskalustoa ei löydy riittävästi omassa tasossaan oleville tai rakenteellisesti erotetuille pyöräreiteille. Lisäksi ongelmaa aiheuttavat pyöräväyliä kaventavat pylväät, väylän leveyden muuttuminen yms. Sopivan levyinen kalusto voi puuttua myös urakkajärjestelyjen vuoksi (työhön varataan kalusto, jota käytetään muuallakin kuin pyörätiellä). Kustannustehokkaan ajattelun mukaan saman koneen pitäisi pystyä hoitamaan koko väylä ja siksi nykyisin tehdään usein talvihoitoa ylläveillä koneilla. Rinnakkaisten jalkakäytävän ja pyörätien tapauksessa (ei rakenteellisesti erotettu) käytetään auraukseen karhentavaa terää jalankulun vuoksi, mikä ei ole hyvä ratkaisu pyöräväylän kannalta. Pyöräväylälle jää sohjoa. <p>Heikkoudet, skenaario 2:</p> <ul style="list-style-type: none"> Linkouksen käyttö lumen poistossa vaatii paljon kuorma-autoja. Harjakoneen käyttö ei välttämättä sovi pyöräreiteille, joiden vieressä on autopysäköintiä.
<p>Mahdollisuudet, skenaario 1:</p> <ul style="list-style-type: none"> Ei löydetty mahdollisuuksia. <p>Mahdollisuudet, skenaario 2:</p> <ul style="list-style-type: none"> Kumiverkkoterän kokeilu aurauksessa. Harjakoneiden kokeilu suolauksen kera. Linkoukskaluston kokeilu. 	<p>Uhat, skenaario 1:</p> <ul style="list-style-type: none"> Koska satunnaisia kapeikkoja tulee rajallisen katutien vuoksi esiintymään, ja samalla vaatimukset lisääntyvät, tulee tarve suurelle määrälle erilaista kalustoa samassa urakassa. <p>Uhat, skenaario 2:</p> <ul style="list-style-type: none"> Linkouksen käyttö voi edellyttää erikoisjärjestelyjä, kuten vuoropysäköintiä tms.

Talvihoitometodin SWOT, skenaariot 1 ja 2

<p>Vahvuudet, skenaario 1:</p> <ul style="list-style-type: none"> Nykyinen menettelytapa on kustannustehokas tietyillä pyöräreittityypeillä (yhdistetty jalankulku- ja pyörätie, erillinen kevyen liikenteen väylä, pyöräkaista ajoradan vieressä). <p>Vahvuudet, skenaario 2:</p> <ul style="list-style-type: none"> Uusi talvihoitometodi soveltuu hyvin yhtenäisille ja kapeille pyöräreiteille. Pyöräväylien talvihoito tehdään talvipyöräilyn vaatimusten mukaisesti. Jalankululla ja ajoneuvoväylillä on omat laatuvaatimukset. Lumi ei jää pyöräväylälle, koska ne hoidetaan omalla urakkanaan. Aurauksen ohella käytetään soveltuvasti harjausta ja suolausta. Talvipyöräilyn liikkumismuoto-osuus nousee talvihoitoon hyvän laatuolosuhteiden myötä. 	<p>Heikkoudet, skenaario 1:</p> <ul style="list-style-type: none"> Erotettujen ja yhdistettyjen väylien talvihoito tehdään jalankulun tarpeiden mukaan. Nykyinen talvihoitometodi ei tuota pyöräilyn edellyttämää lopputulosta yhdistetyillä, eikä myöskään erotetuilla väylillä. Pyöräväylien talvihoitoluokka tulee pääosin kadun talvihoitoluokan mukaan, jolloin sivukatujen pyöräreittien toimenpideaika on liian pitkä (III-luokan kaduilla 3 vrk). Nykyinen urakointijärjestely ei toimi kovin hyvin pyöräilyn pääreittejä koskien. Lumen siirtely edestakaisin pyöräväylällä kiinteistön ja kaupungin välillä. On arvioitu, että laatuvaatimukset eivät ole toteutuneet viime talvina seuraavien vaatimusten osalta: <ul style="list-style-type: none"> Aurauksen leveys (vaatimus: 80% aurattuna). Yhtenäinen, tasalaatuinen reitti, mm. ajoittain hoitoalueiden rajoilla laatuvahtelua. Liikennettä haittaavia lumikinoksia risteysalueilla ja pysäkkien lähellä. Edellyttää käsityötä. Laatutavoitteet saavutetaan A-luokan käytävillä, mutta ei aina B- ja C-luokan käytävillä. Nykyisillä laatuvahtereilla ei pystytä saavuttamaan sitä laatuolosuhteita, jota talvipyöräilijät hakevat. <p>Heikkoudet, skenaario 2:</p> <ul style="list-style-type: none"> Lumen siirtely edestakaisin pyöräväylällä kiinteistön ja kaupungin välillä. Pyöräväylän lumet jäävät jalakäytävälle ja päinvastoin, jos eri urakoiden ajoja ei kyetä koordinoimaan. Ajokaistojen lumi jää pyöräväylälle, jos eri urakoiden ajoja ei kyetä koordinoimaan. Suolaus voi tuoda ongelmia, kuten pyöräisten ruostuminen ja ympäristöongelmat.
<p>Mahdollisuudet, skenaario 1:</p> <ul style="list-style-type: none"> Kadulla ja sen varrella olevalla pyöräväylällä eri talvihoitoluokka. Talvihoitoon laatuvaatimusten luominen erikseen ajoneuvoliikenteen väylille, pyöräväylille ja jalankulkuväylille. Kiinteistöjen talvihoitovastuun siirto kaupungille. Tiedotuksen parantaminen kiinteistöjen suuntaan. <p>Mahdollisuudet, skenaario 2:</p> <ul style="list-style-type: none"> Kadulla ja sen varrella olevalla pyöräväylällä eri talvihoitoluokka Muut urakointijärjestelyvaihtoehdot: <ul style="list-style-type: none"> Pyöräreitin leveyteen perustuvat urakat (saman levyiset väylät, kalusto leveyden mukaan) Talvihoitokaluston mukaiset urakat (sopivat väylät kalustolle, esim. linkousurakka) Harjaus ja suolaus voi olla mahdollinen korvike auraukselle ja hiekoitukselle, ainakin joillakin keleillä. Harjauksen/suolauksen käyttö tietyillä pyöräväylillä, tietyillä keleillä (esim. suolaus jäisillä keleillä syksyllä)? Selvitetään, millä kaduilla linkousurakka on mahdollinen. Kiinteistöjen talvihoitovastuun siirto kaupungille. Tiedotuksen parantaminen kiinteistöjen suuntaan. 	<p>Uhat, skenaario 1:</p> <ul style="list-style-type: none"> Talvipyöräilyn osuus koko liikkumismuodosta ei kasva, jos talvihoitoon laatu ei ole hyvällä tasolla. <p>Uhat, skenaario 2:</p> <ul style="list-style-type: none"> Harjaus ja suolaus eivät voi koskaan korvata täysin auraukselta ja hiekoitusta. Harjauksen ongelmat suuremmat kuin hyöty (kivet autojen kylkiin yms.). Harjaus nostaa myös kustannuksia. Liian monen erikokoisen tai -tyylisen urakointitavan käyttö voi olla sekavaa?

3.5 Skenaarioiden talvihoitokustannukset

Skenaarioiden 1 ja 2 kustannukset on laskettu seuraavin laskentaperiaatteen olettamuksin:

- Talvihoidon yksikköhinta/m², joka perustuu kaupunginosajaotteluun, hoitoluokitukseen, talvihoidon vaikeuskertoimeen (ahtaus, lumitilat, pysäköintirakenteet yms.) ja pinta-alaan
- Talvihoito ilman lumenkuljetusta (auraus, liukkaudentorjunta, pinnan tasaus, hiekotus) ja lumen kuljetus on hinnoiteltu erikseen
- Em. mainittu yksikköhinta määriteltiin vastaamaan tämän työn pyörätietyyppiä kaksisuuntainen kaksitasoratkaisu ilman ajoneuvopysäköintiä
- Muiden pyörätietyyppien yksikköhinnat arvioitiin edellä mainitun perusteella (halvempi tai kalliimpi) sekä talvihoitokustannukselle että lumenkuljetukselle
- Skenaario 2:n muita talvihoitomenetelmiä (linkous jne.) ei esitetä tässä laskelmassa, koska tavoitteena on vastaavuuden saanti laskelmaan

Taulukko 4. Pyörätieverkon pituus ja pinta-alat, pyörätieverkot 1 ja 2.

Poikkileikkaustyyppi	Verkko, VE1 [km]	Verkko, VE2 [km]	Leveys [m]	Verkko, VE2 [m ²]	Verkko, VE2 [m ²]
Kolmitaso	37	9	2,1	76860	18900
Kolmitaso + ajoneuvopysäköinti pyörätien vieressä	10	5	1,8	17640	9000
Kaksitaso + fyysinen erottelurakenne	2	2	2,0	4000	4000
1-suunt. kaksitasoratkaisu ilman pysäköintiä	24	32	1,5	35400	47550
1-suunt. kaksitasoratkaisu + pysäköinti pyörätien vieressä	3	11	1,5	4200	16350
2-suunt. kaksitasoratkaisu ilman pysäköintiä	20	29	2,4	50640	70080
2-suunt. kaksitasoratkaisu + pysäköinti pyörätien vieressä	1	9	2,4	1440	20880
Pyöräkaista	20	20	1,6	32640	32640
Erillinen pyörätie, pp ja jk erikseen	12	12	3,0	36900	36900
Erillinen pyörätie, pp ja jk yhdistetty	19	19	3,0	56400	56400
Yhteensä	148	148		316120	312700

Tarkastelussa mukana olevan verkon pituus on 148 km ja noin 310 000 m². Pyörätieverkon poikkileikkausvaihtoehdot on esitelty tarkemmin luvussa 3.3. Pyörätieverkko 1 on poikkileikkauksiltaan kolmitasoratkaisuihin painottuva ja verkko 2 poikkileikkauksiltaan kaksitasoratkaisuihin painottuva.

Seuraavassa vaiheessa kullekin väylätypille määritettiin minimi, keskiarvo ja maksimikustannus talvihoidolle ilman lumenkuljetusta ja lumenkuljetukselle erikseen. Kustannusten oletettiin ja-kaantuvan tasaisesti eri arvojen välillä. Kuvassa 8 on esitetty esimerkkinä peruspoikkileikkauksen eli kaksisuuntaisen kaksitasoratkaisun (ilman pysäköintiä) talvihoidon ja lumenkuljetuksen kustannusten malli talvikaudelle. Kustannusten minimi ja maksimi ovat 1,6 – 4,7 €/m² ja keskiarvo 3 €/m².

Kuva 8. Kaksisuuntaisen kaksitasoratkaisun (ilman pysäköintiä) talvihoidon ja lumenkuljetuksen kustannusten malli talvikaudelle (€/m²).

Kuvasta 9 nähdään skenaarion 1 talvihoidon kustannusjakauma ilman lumenkuljetusta (auraus, liukkaudentorjunta, pinnantasaus, hiekanpoisto; punainen kuvio) ja lumenkuljetuksen kustannusjakauma (sininen kuvio) pyöräverkon vaihtoehdolle 1 (kolmitasopainotteinen). Pyörätieverkko 1:n kokonaiskustannukset ovat keskimäärin 2,5 M€ vuodessa.

Kuva 9. Skenaarion 1 kustannusjakaumat talvihoidolle pyöräverkolla 1 (k€).

Lumenkuljetuksen osuus on noin 30 % kokonaiskustannuksista ja kustannusvaihtelu skenaariosa 1 noin 0,8 – 1,0 M€ välillä. Vastaavasti muun talvihoidon (auraus, liukkauden torjunta, pinnantasaus ja hiekanpoisto) 1,7 – 1,9 M€ välillä.

Kuvasta 10 nähdään skenaarion 1 talvihoidon kustannusjakauma ilman lumenkuljetusta (auraus, liukkaudentorjunta, pinnantasaus, hiekanpoisto; punainen kuvio) ja lumenkuljetuksen kustannusjakauma (sininen kuvio) pyörätieverkon vaihtoehdolle 2 (kaksitasopainotteinen).

Pyörätieverkko 2:n talvihoidon kustannukset skenaariossa 1 ovat keskimäärin 2,1 M€ ja vaihteluväli 1,9 – 2,3 M€. Huomattava osa pienentyneistä kokonaiskustannuksista tulee lumenkuljetustarpeen pieneneisestä.

Kuva 10. Skenaarion 1 kustannusjakaumat talvihoidolle pyörätieverkolla 2 (k€).

Kolmitasoratkaisujen suuri määrä skenaarion 1 pyörätieverkolla 1 nosti talvihoidon kokonaiskustannuksia noin 400 000 € eli kolmitasoratkaisu olisi keskimäärin 2 700 € / km kalliimpaa koko verkolle yhtenä talvikautena.

Skenaario 2 talvihoidonkustannukset muuttuvat skenaarioon 1 verrattuna pääasiallisesti seuraavista tekijöistä:

- Hiukan enemmän aurauksetoja. [Pyörätie ja jalkakäytävä aurataan eri ajoina myös erotelluissa kaksitasoratkaisuissa, päinvastoin kuin skenaario 1:ssä, jossa pyörätie ja jalkakäytävä pyritään ajamaan samalla kertaa aina kun se on mahdollista.](#)
- Pyöräteitä ei hiekoiteta. [Pyörätie ja jalkakäytävä ajetaan eri ajoina, mikä mahdollistaa pyörätien jättämisen hiekoittamatta.](#)

Skenaario 2:n kustannukset esimerkkireitille (reitikohtainen kolmitasopainotteiselle verkolle sekä nykytilanteen mukainen reitikohtainen talvihoito kaksitasopainotteiselle verkolle) on laskettu luvussa 3.6. Näiden esimerkkien pohjalta saatiin hintojen vaihtelu ko. poikkeileikkaustyypeille ja voitiin määrittää suhteellinen ero skenaarion 1 ja 2 kustannuksille. Neliöhinnat olivat skenaarion 2 reitikohtaisella talvihoidolla välillä 0,8 – 1,2 euroa / m² suurempia kuin skenaarion 1 neliöhinnat, mutta lumenkuljetuksen osuus pystyy samana. Lumen kuljetuksen osuus onkin merkittävä kustannustekijä (n. 30 %). Taulukossa 5 on esitetty koottuna skenaarioiden 1 ja 2 kokonaiskustannukset.

Keskiarvoistettuna saatiin skenaarioiden kustannusten eroksi noin 20 %, verrattaessa skenaarioita samalla verkkovaihtoehdolla. Kustannuksia vertailtaessa havaitaan, että reitikohtainen talvihoito (skenaario 2) on samanhintainen pyörätieverkon [vaihtoehdolla 2 \(kaksitaso-](#)

painotteinen) kuin nykytilanteen mukainen urakointi (skenaario 1) verkolla 1 (kolmitasopainotteinen).

Suurimman kustannuseron muodostaa skenaarion 2 / pyörätieverkon 1 ristikkäisvertailu skenaarioon 1 / pyörätieverkkoon 2. Skenaario 2 on tällöin koko pääpyöräverkolla n. 43 % kalliimpi kuin skenaario 1. Luvun 3.6 kahden yksittäisen reitin vertailu on vastaavalla tavalla tuonut eron 59 %, joten voidaan arvioida eron olevan suurpiirteisesti välillä 43 – 59 %. Tässä vertailussa skenaario 1 vastaa periaatteessa täysin nykytilanteen mukaista toimintaa/pyörätieverkkoa ja skenaario 2 urakoinnin uutta toimintatapaa ja uutta verkkoa.

Taulukko 5. Yhteenveto kustannuslaskennan vaihtoehtoista.

Verkkovaihtoehto	Talvihoidon kokonaiskustannus (M€)	
	Skenaario 1	Skenaario 2
Pyörätieverkko 1	2,5	3,0
Pyörätieverkko 2	2,1	2,6

Kuvissa 11 ja 12 on esitetty molempien skenaarioiden kustannusten vaihtelu pyörätieverkolla 1 (kuva 11) ja verkolla 2 (kuva 12).

Kuva 11. Kustannusjakaumat (k€) skenaarioiden 1 ja 2 talvihoidolle, pyörätieverkko 1. Siniset palkit kuvaavat skenaariota 1 (päällekkäisyys punaisen kanssa näkyy tumman sinisenä) ja punaiset skenaariota 2.

Kuva 12. Kustannusjakaumat (k€) skenaarioiden 1 ja 2 talvihoidolle, pyörätieverkko 2. Siniset palkit kuvaavat skenaariota 1 (päällekkäisyys punaisen kanssa näkyy tumman sinisenä) ja punaiset skenaariota 2.

Kuvassa 13 on esitetty muiden talvihoidon toimenpiteiden, paitsi lumenkuljetuksen ero yksikköhinnossa (skenaarioiden 1 ja 2 vertailu). Ero on keskimäärin tasolla 1,7 €/m².

Kuva 13. Aurauksen, liukkaudentorjunnan, pinnantasauksen ja hiekanpoiston neliöhinnan ero skenaarioissa 1 ja 2 eli kaikkien muiden toimenpiteiden neliöhinnan ero, paitsi lumenkuljetuksen.

3.6 Reittikohtainen talvihoito

Skenaarioiden kustannuslaskentaa varten tehtiin esimerkki reittikohtaisen talvihoidon kustannuksista. Tällaisen tarkastelun etuna on, että tarvittavia suoritteita voidaan arvioida kohdekohtaisten olosuhteiden mukaan. Tarkastelukohteena on kuvassa 14 esitetty pyörätiereitti, joka kattaa mm. pyörätie Baanan ydinkeskustassa ja jatkuu sekä Meilahden että Pasilan suuntaan. Suurin osa reitistä on yhdistettyä pyörätietä ja jalkakäytävää (tämän hetken tilanne) ja pieneltä osin erotettua pyörätietä ja jalkakäytävää. Hoidettavaan pinta-alaan kuuluu yhdistetyt väylänkohdat kokonaan, erotetuilla väylän kohdilla pyörätien lisäksi jalkakäytävä sekä ajoradalta tulevien lumien hoito eli kyse on nykyisen urakointitavan mukaisesta reittikohtaisesta talvihoidosta. Reitit kokonaispinta-ala on 47 300 m².

Kuva 14. Reitti 1 Helsingin keskustassa, pituudeltaan noin 8 km.

Reitille on kohdistettu sopiva talvihoitokalusto ja työsuorituksen keskinopeus on 5 km/h. Yhden työvuoron aika kone ajaa noin neljä kertaa reitin läpi. Talviolosuhteet määritettiin viime talvien mukaan, lumimäärä 0,4 m, 25 lumisadetta talvessa (joista 10 pyrypäiviä, jolloin tarvitaan toinen työvuoro), lumenkuljetustarve 3 kertaa 50 % reitin pinta-alasta.

Koneen ja henkilötöiden kustannukset arvioitiin 2012 hintojen ja ylityösääntöjen mukaan. Lumenkuljetuksen hinta on vuoden 2012 keskimääräinen yksikköhinta kuormattuna per kuorma.

Tavoitteena oli tuottaa erittäin hyvää talvihoidon laatua valitulle reitille läpi talven.

Tällaisen ratkaisun talvihoidon kokonaiskustannus on noin 85 000 € per talvi. Lumenkuljetuksen osuus tästä on 36 % ja 62 % kustannuksista muita talvihoidon perustehtäviä (auraus, liikkauttorjunta, pinnan tasaus, hiekanpoisto) sekä ylitöiden osuus noin 12 %.

Skenaarioiden 2 reittikohtainen kustannusarvio tehtiin kolmitasoratkaisun kustannustarkastelua varten. Samoilla oletuksilla kokonaiskustannuksiksi tuli 133 000 €/kuusi, lumimäärän (ja lumenkuljetustarpeen) pysyessä samana. Tämän mukaan kolmitasoratkaisun kustannukset ovat 59 % korkeampia kuin vastaava 2-tasoratkaisu, jolla nykytilanteen mukainen talvihoito. Tässä esimerkissä lisäkustannuksen kilometrihintana on 6 000 € korkeampi kuin vertailuhinta.

Tästä tarkempi erittely lopulliseen raporttiin

3.7 Linkouksen kustannukset

Linkousta on käytetty joissakin kaupungeissa vuosia. Helsingissä on käytössä pieniä traktorilla vedettäviä linkoja sekä nykyisin myös omalla moottorilla toimivia linkoja (kaikkiaan 14 linkoa). Vuoden 2011 alussa testattiin omalla moottorilla toimivaa linkoa (käytetään myös nimitystä lumenkuormaaja) muutamilla erityyppisillä väylillä [Laiho, Esko: Lumenkäsittelyn kehittäminen kaupunkioiloissa, 2011].

Suomen mittakaavassa linkouksen edelläkävijä on Kuopion kaupunki, jossa linkousta on käytetty systemaattisesti jo noin 10 vuotta. Tällä hetkellä Kuopion Kaupungin talvihoidossa käytetään kahta omalla moottorilla toimivaa linkoa ja kolmas, vanhempi linko on varakoneena. Lisäksi on käytössä kevyitä traktorilla vedettäviä linkoja. Seuraavassa on esitetty Kuopion Kaupungin talvihoidosta havaittuja työsuoritteita [Kekäläinen, Saku, Kuopion Kuntatekniikkaliikelaitos, 2012] sekä Helsingin testistä saatuja tuloksia [Keskinen, Anna: Lumilogistiikan tehostaminen kaupungeissa, 2012 ja Simonen, Markus et al: Lumenpoistotutkimus, 2011].

Omalla moottorilla varustettujen linkojen hintaluokka on nykyisin suurin piirtein 80 000 euroa, riippuen varustelusta. Kuopion Kaupungin talvihoidossa linkoja käytetään sekä lumen lähisiirtoon (siirto lumivalliksi väylän viereen tai yliheittäminen pientareelle) että poistoon. Jos yliheittäminen pois väylältä on mahdollista, on se luonnollisesti kustannustehokas menettelytapa. Lumen lähisiirrossa lingolla ei tarvita kuin 1 henkilö lingon käyttäjäksi. Lumen lähisiirron ja lumen poiston (lavalle kuormaus) osalta on havaittu, että linkoa käytettäessä lumesta tulee n. 60-70 % tiiviimpää. Kuopiossa on linkoa käytetty kevyen liikenteen väylillä vain lumen lähisiirrossa tai yliheittämisessä, lunta ei ole koskaan tarvinnut kuormata lavalle. Kevyen liikenteen väylien linkous tapahtuu yhtä nopeasti kuin ajoradoilla, mutta tässä tulee ottaa huomioon, että lavalle kuormausta ei siis ole tehty. Linkous on helppoa melko ahtaissakin paikoissa, koska linko liikkuu koko ajan eteenpäin. Myös vedettäviä traktorilinkoja on käytetty kevyen liikenteen väylillä.

Ajoradoilla on myös tehty lumen lähisiirtoa lingolla ja ko. tavalla tehdyn lumivallin poiskuljetus on yleensä tarpeen vain pari kertaa talvessa, mikä säästää kustannuksia. Lumen kuormaus kuorma-auton lavalle vaatii lingon lisäksi lukuisia kuorma-autoja työn suoritukseen. Kuopiossa käytetään ajoratojen lumen poistossa 4-7 kuorma-autoa, joissa on lisälaidat. Lavojen tilavuus on esitetty myös vaatimuksena ja tilavuuden tulee olla n. 25-30 m³. Kuorma-autojen tarve riippuu väylästä ja lumen määrästä ja siinä on myös otettu huomioon se, että lumenkaatopaikka on noin 10 minuutin ajon päässä. Linkoukset suoritetaan yleensä klo 3 – 9 aamulla, vaikka sitä periaatteessa voisi tehdä päiväaikaankin.

Kustannusvertailut pyöräkuormaajan kauhalla kuormattaessa ja lingolla kuormattaessa osoittavat seuraavaa.

Kuopio:

- Kuormaus pyöräkuormaajalla kestää noin 15 minuuttia / 25 m³ lava (2,0 – 2,5 m³ kauha). Pienemmillä kauhoilla kestää kauemmin. Kuormaajan käytön perushinta on 20 % halvempi kuin lingon. Kuorma-autoja tarvitaan 2-3.
- Kuormaus lingolla kestää noin 3 minuuttia / 25 m³ lava.
- Lingon työsaavutuksen on arvioitu olevan kaikkiaan n. 60 % parempi kuin pyöräkuormaajalla, kun otetaan huomioon kuorma-autojen siirrot yms. Tilanteesta riippuen käytetään 4-7 kuorma-autoa.

Helsinki:

- Kuormaus pyöräkuormaajalla kesti testissä 7,5 minuuttia / kuorma (testituloksissa ei kerrota lavan kokoa).
- Kuormaus lingolla kesti noin 1 minuutin / kuorma (tavallinen lavan koko) ja suurilavainen kuorma-auto 1 minuutti 40 sekuntia.
- Lingolla kuormattiin 7 lavallista 19 minuutissa eli yli puolet ajasta jäi odotteluun. Testituloksissa ei mainita kuorma-autojen määrää.
- Periaatteessa siis linkoa käytettäessä saadaan kuormattua 7 lavallista siinä, missä pyöräkuormaajalla 1 lavallinen.
- kelistä ja tapauksesta riippuen voi olla tarpeen lingon jättämisen jäljen siistiminen auralla.

Linkouksessa kustannuksia aiheuttavat:

- Lingon kustannukset (ostohinta/perushinta tms., linkoa kuljettavan henkilön kustannus).
- Kuorma-autojen kustannukset (perushinta, kuorma-autoa kuljettavien henkilöiden kustannukset).
- Mahdollinen linkousjäljen siistiminen auralla.

Kuopion kokemusten ja Helsingin testin perusteella voidaan arvioida, että lingon käyttönopeus tekee menetelmästä yliveraisen pyöräkuormaajaan nähden lumen poistossa sekä myös kustannuksiltaan samalla tasolla olevan myös lumen lähisiirrossa verrattuna auraukseen.

Kantakaupungin pääpyöräverkkoa ajateltaessa ovat skenaarion 2 pelkän aurauksen kulut n. 25 % talvihoidosta eli tasolla 600 000 – 700 000 € ja lumenkuormausta 30 % talvihoidosta eli tasolla 700 000 – 900 000 M€.

Lingon käytön kustannukset, ottaen huomioon kuorma-autojen lisätarve, ovat arviolta 30 - 40 % suuremmat kuin kuormaajan/peruskoneen käyttö. Jos esimerkiksi 15 %:lla kantakaupungin pääpyöräverkon auraukskerroista / lumenkuormauseroista käytettäisiin linkoa, olisi kustannuslisä pelkässä aurauksessa n. 40 000 € ja lumenkuormauksessa n. 50 000 M€. Lingon käytöstä on kuitenkin hyötyjä, jotka pienentävät tätä kustannuslisää. Lumen lähisiirron ja kuormauksen lopullisten kustannusten voidaan ajatella olevan lopulta melko lähellä perinteisillä laitteilla tehtyyn työhön verrattuna.

Lukema 15 % on valittu tässä siksi, että vain suuremmilla lumen määrillä kannattaa käyttää linkoa. Lingon ostohintaa ei ole tässä otettu laskelmaan, koska ostohintoja ei ole käytetty kustannuslaskelmissa muillakaan laitteilla.

3.8 Skenaarioiden vaikutukset

Skenario 1

Kustannusvaikutukset

Talvihoidon lisäkustannukset muodostuvat skenaariossa 1 talvihoitotyön muutosten aiheuttamista kustannuksista. Skenaariossa 1 mukaisessa tilanteessa kustannuksia lisää:

- Kolmitasoratkaisujen ja muiden rakenteellisesti erotettujen käyttö pyöriteiden poikkileikkaustyyppinä. Kolmitasoratkaisuilla ajokerrat lisääntyvät muutoinkin koko ajoradan näkökulmasta.
- Nykyinen kalusto ei kykene kovin hyvin hoitamaan kapeita väylänkohtia.

Kustannuslisäyksestä ei tässä tapauksessa seuraa talvihoidon parempaa laatutasoa. [On odotettava, että pääpyöräverkko muuttuu joka tapauksessa tulevaisuudessa ja tällöin skenaarion 1 kustannukset pyrkivät lisääntymään.](#)

Kustannuksia pitävät nykyisellä tasollaan seuraavat seikat:

- Sellaisten poikkileikkaustyyppien käyttö, jotka tukevat nykyistä talvihoitometodia. Ko. poikkileikkaustyyppien käyttö ovat yhdistetty pyörätie ja jalkakäytävä sekä ajoradan reunassa oleva pyöräkaista. Lisäksi myös erotettu pyörätie ja jalankulku, jos molempia osia hoidetaan nykyisen tavan mukaan jalankulun ehdoilla.
- Ei kalustomuutoksia.

Hyötynä on luonnollisesti kustannusten pitäminen nykyisellä tasolla, mutta haittana toisaalta huono laatutaso talvipyöräilyn näkökulmasta [sekä pyöräliikennejärjestelyihin liittyvät kompromissit, joiden vaikutus heijastuu pyöräilyn ja muun liikenteen – etenkin jalankulun – palvelutasoon kaikkina vuodenaikoina. Pääpyöräreittien palvelutason puutteet johtavat vuorostaan vähäisem-](#)

[pään pyöriin ja sitä kautta menetettyihin yhteiskuntataloudellisiin hyötyihin](#). Hyötyjä lisää kiinteistöjen vastuulla olevan talvihoidon (jalkakäytävät) siirtäminen kaupungin vastuulle kanta-kaupungissa (kustannuksiin ei tässä oteta kantaa). Hyötyjä ovat tällöin talvihoitotyön kokonaisuuden parempi organisointi ja toteutus sekä parempi laatutaso talvipyöräilijöiden ja muidenkin käyttäjien näkökulmasta.

Haittana vastuunsiirrosta on lisääntynyt resurssitarve talvihoidossa. Erityisesti runsaslumisina talvina resurssikysymys on merkittävä.

Vaikutukset käyttäjille ja talvihoidon laatutason

[Skenaario 1 mukaisella talvihoidolla ei pääosin pystytä takaamaan hyvää laatutasoa pääverkolla](#). Laatutaso on sama kuin jalankululla. Hoitoalueiden rajoilla on usein huono laatutaso sekä pyöräliikenteen että jalankulun kannalta. Laatutason puute tuo turvattomuutta ajamiseen. Uudet poikkileikkaustyytit toisivat sinällään miellyttävyyttä liikkumisympäristöön, mutta laatutaso karsii pyöräilijöiden määrää.

Vaikutukset reitistöön ja poikkileikkaustyyppihin

Pyöräverkko on sama molemmissa skenaarioissa. Reitistön kaventumia poistetaan, mutta siitä huolimatta skenaarion 1 mukainen kalusto ei sovi aina pyöräteille. Skenaarioon 1 soveltuvimpia poikkileikkaustyyppisiä ovat yhdistetty jalkakäytävä ja pyörätie, pyöräkaista ja ei-rakenteellisesti erotettu pyörätie ja jalkakäytävä. Skenaarion talvihoitotapa ei tue poikkileikkausten tasoratkaisujen käyttöä. Yhdistettyjen jalkakäytävien ja pyöräteiden määrän vähentäminen on haitallista skenaarion 1 toimintatavoille.

Vaikutukset talvihoidon menetelmiin ja kalustoon

Nykyinen talvihoitometodi on käytössä. Pyöräväylät ovat osa alueurakointia, jossa jalkakäytävät ja pyöräväylät hoidetaan samalla kerralla. Urakointitapa on rakennettu suurina kokonaisuuksina varten, eikä tue yhtenäisten pyöräreittien talvihoitoa. Samoin kalusto on mitoitettu kokonaisuutta varten, eikä sovi kovin hyvin kapeille pyöräväylille. Sekä jalkakäytävät että pyöräväylät aurataan pintaa karheuttavalla terällä, joka tuo sohjoa pyöräilyn haitaksi. Lisäksi sekä jalkakäytävät että pyöräväylät hiekoitetaan, mikä on usein haitallista pyöräilylle, erityisesti jäisellä kelillä.

Mahdollisuuksia ja riskejä

Selkeitä mahdollisuuksia skenaariossa ovat hoitoalueiden rajojen synkronointi (tiedotus urakoitsijoiden kesken yms.)

Vakavin riski nykyisen urakointitavan käytölle tulevaisuudessa on pyöräteiden talvihoidon laatutason huonous, koska pyöräväylät hoidetaan samalla jalkakäytävien kanssa. Talvipyöräilyn käyttäjämäärä ei sen vuoksi kasva. Toisena riskinä on nykyisen kaluston soveltumattomuus muuttuvalle pyöräverkolle. Tästä seuraa periaatteessa, että pyörätieverkkoa ei voitaisi kehittää talvihoitona vuoksi.

[Kiinteistöjen talvihoitovastuiden siirtäminen kaupungille on riski skenaarion 1 urakointitavalle, koska tulee lisää talvihoidettavia kapeita jalkakäytäviä, joita ei voi hoitaa leveällä kalustolla](#).

Paras argumentti nykyisen urakointitavan käytölle on talvihoidon kustannusten pysyminen nykytasolla.

Skenaario 2

Talvihoidon kustannukset muodostuvat investoinneista (kalusto yms.) sekä itse talvihoitotyön aiheuttamista kustannuksista. Skenaarion 2 mukaisessa tilanteessa kustannuksia lisäävät:

- Kaluston kehittäminen reitteihin sopivaksi. Pienempikokoinen kalusto, joka soveltuu kaapeiden väylien talvihoitoon.
- Ajokertojen lisääntyminen koko ajoradan talvihoidossa. Pyöräreittikohtaisessa urakoinnissa ajetaan pyörätie omana väylänään. Lisäksi jalkakäytävä ja ajokaistat ajetaan omina ajokertoinaan.
- Jos valitaan talvihoidettava pääpyöräreitistö, vaatii sen hoitaminen enemmän valvontaa kuin nykyisin.

Hyötynä kaikista kustannuslisäyksistä on talvihoidon parempi laatutaso talvipyöräilyn näkökulmasta. Hyötyjä lisää kiinteistöjen vastuulla olevan talvihoidon (jalkakäytävät) siirtäminen kaupungin vastuulle (kustannuksiin ei tässä oteta kantaa). Hyötyinä ovat tällöin talvihoitotyön kokonaisuuden parempi organisointi ja toteutus sekä parempi laatutaso talvipyöräilijöiden ja muidenkin käyttäjien näkökulmasta. [Lisäksi pyörateiden hoitoon varattua kapeaa kalustoa olisi mahdollista käyttää myös jalkakäytävillä.](#)

Haittana vastuunsiirrosta on lisääntynyt resurssitarve talvihoidossa. Erityisesti runsaslumisina talvina resurssikysymys on merkittävä.

Vaikutukset käyttäjille ja talvihoidon laatutason

[Skenaarion 2 tarjoamat talvipyöräilyn olosuhteet ovat hyvät. Pyöräväylillä on oma laatutaso, joka täyttää pyöräliikenteen vaatimukset. Laatutason kasvu tuo turvallisuutta talvipyöräilyyn ja talvipyöräily lisääntyy.](#) Lisäksi uudet poikkileikkaustyytit tuovat sinällään turvallisuutta ja miellyttävyyttä liikkumisympäristöön. Laatuun voi kuitenkin esiintyä nykyistä enemmän hoitoalueiden rajoilla (vrt. ajorata ja pyöräväylä eri urakkana), mikä edellyttää talvihoidon synkronointia hoitoalueiden kesken. Tämä voi olla kuitenkin vaikeaa, jos kaikilla väylillä (ajokaistat, pyörätie, jalkakäytävä) on useita eri urakoitsijoita.

Vaikutukset reitistöön ja poikkileikkaustyypeihin

Pyöräverkko on sama molemmissa skenaarioissa. Skenaariossa 2 on mahdollista panostaa poikkileikkausten tasoratkaisuihin ja yksisuuntaisiin pyöräväyliin sekä erotettuihin väyliin. Yhdistettyjen jalkakäytävien ja pyörateiden määrää vähennetään, mikä sopii hyvin skenaarion 2 asetelmaan.

Vaikutukset talvihoidon menetelmiin ja kalustoon

Pyöräväylien hoitaminen reittikohtaisina urakoina tukee hyvin yhtenäisten pyöräväylien talvihoitoa. Kalusto on mitoitettu pyöräväylien talvihoitoa varten, mikä tosin vaatii kaluston kehittämistä verrattuna nykyiseen. Pyöräväylät aurataan mahdollisimman tasaiseksi. Väyliä ei hiekoiteta, mutta voidaan suolata tarpeen mukaan. Linkous on mahdollinen menetelmä lumien lähisiirtoon sekä poistoon väyliltä.

Mahdollisuuksia ja riskejä

Urakointitavan mahdollisuutena on reittikohtaisen talvihoidon sisällyttäminen alueurakkaan, jolloin sama urakoitsija voi periaatteessa synkronoida reitin ja alueen talvihoidon oman henkilöstön kesken.

Skenaariossa 2 on mahdollisuuksina edellä mainittujen talvihoitomenetelmä- ja kalustokehityksen lisäksi talvipyöräilylle varatun pääreitistön valinta ja talvihoidon panostus sinne sekä pyörateiden talvihoitoluokituksen kehittäminen. Viimeksi mainitusta esimerkkinä ovat mm. kadun ja sen varrella olevan pyörateiden eri talvihoitoluokat tai luokittelu tärkeyden mukaan, kuten A+ -reitit.

Lisäksi mahdollisuuksina ovat kiinteistöjen talvihoitovastuiden siirtäminen kaupungille myös kantakaupungissa sekä hoitoalueiden rajojen synkronointi (tiedotus urakoitsijoiden kesken yms.). Viimeksi mainittu voidaan katsoa myös melkoiseksi välttämättömyydeksi skenaariossa 2.

Vakavimmat riskit reittikohtaisen urakoinnin käyttöönotolle ovat kustannusten kasvu kaluston kehittämisen vuoksi ja eri urakoiden avaruskertojen synkronoinnin puute, jolloin auratut lumet jäävät usein pyörätielle.

Parhaat argumentit talvihoitometodin käyttöönotolle ovat pyöräteiden talvihoidon laatutason kasvu, minkä seurauksena talvipyöräily lisääntyy sekä uuden urakointitavan kyky tukea uusien, nykyaikaisten poikkileikkaustyyppien käyttöönottoa ja tällä tavoin pyöräverkon kehittämistä.

4. KEHITTÄMISIDEAT

4.1 Pyöräreittien kaventumien poistaminen ja risteysjärjestelyt

Nykyisellä pyörätieverkolla on runsaasti pyöräteitä kaventavia yksityiskohtia, kuten liikennemerkkit, pylvää tai erilaiset rakenneratkaisut. Kaupunkisuunnitteluviraston pyrkimyksenä on poistaa pyöräteiden kaventuneet kohdat v.2020 mennessä kantakaupungin pääpyöräverkolta. Tavoitteena on saada pääpyöräverkon jokainen kohta vähintään poikkileikkauksen minimileveyden mukaiseksi. Tämä helpottaa pyöräteiden käyttöä ja myös niiden talvihoitoa skenaarion 2 reittikohtaisessa talvihoidossa, mutta voi tuoda joiltakin osin ongelmia skenaarion 1 mukaiseen talvihoitoon (vrt. pyöräväylän linjaus valo-opastimen vasemmalta puolelta).

Pyrkimyksenä on myös suunnitella pyöräteiden risteysjärjestelyjä siten, että talvihoito otetaan huomioon. Kantakaupungissa katutila on rajallista, mikä edellyttää tilaa säästäviä järjestelyjä ja risteysjärjestelyjen yksityiskohtaista räätälöintiä. Hyvänä esimerkkinä on pyörätien linjauksen vieminen risteyksessä olevan autojen valo-opastimen ohi. Mahdollisuuksina ovat:

- Pyörätie valo-opastimen vasemmalta puolelta, jalkakäytävän tasossa. Ongelmina tällöin esteettömyys ja pyöräväylällä seisovat jalankulkijat.
- Pyörätie valo-opastimen vasemmalta puolelta, ajoradan tasossa. Parempi ratkaisu kuin edellinen.
- Pyörätie valo-opastimen oikealta puolelta, jalkakäytävän tasossa. Ongelmina usein tilan puute.

Harvassa risteyksessä on tilaa viedä pyöräliikenne valo-opastimen oikealta puolelta ja tästä syystä monissa risteyksissä hyvä ratkaisu olisi pyöräliikenteen laskeminen ajoradan tasoon ja linjata valo-opastimen vasemmalta puolelta. Kuvassa 15 on hyvä esimerkki Unioninkadun pyöräliikenteen ja jalankulun tilasta, jota kaventaa opastin/liikennemerkkipylväs sekä kaide.

Kuva 15. Ahtaat risteysjärjestelyt Unioninkadulla. Kadun varusteet lisäävät tilan puutetta.

Risteykset tuovat hankaluuksia myös reittikohtaiselle talvihoidolle, koska reitin aeraus jättää lumikarheen, joka haittaa muita risteyksissä liikkuvia.

4.2 Reittikohtaisen talvihoidon testireitti

Helsingin kantakaupungin pääpyöräreittien osalta on järkevää kokeilla reittikohtaista talvihoitoa yhdellä reitillä Linköpingin esimerkin mukaisesti sekä kerätä kokemukset ja havainnot testin onnistumisesta johtopäätöksiä varten.

Testireitin tulee olla kantakaupungin läpi menevä, keskeinen pyöräreitti. Alustavissa keskusteluissa on pohdittu pyöräreitiksi Meilahti – Töölö - Kluuvi – Pasila (vrt. kuva 16, jossa reitti on piirretty suurpiirteisesti). Reitien pituus on yhteensä noin 8 kilometriä ja se sisältää pääosin yhdistettyä jalkakäytävää ja pyörätietä, mutta Töölössä osalla reitistä pyöräily ja jalankulku on erotettu toisistaan. Lisäksi Töölössä on lyhyt osuus reitistä molemmin puolin Mecheleninkatua.

Talvihoidon kehittämisen myötä tulisi testireitin poikkileikkauksia kehittää esimerkiksi v.2013 ke-sällä. Samalla testireitistä tulisi enemmän v.2020 tilannetta vastaava.

Testireitillä käytetään skenaarion 2 mukaista toimintamallia, tosin kalusto mitoitetaan tässä ta-pauksessa yhdistetyn pyörätien ja jalkakäytävän mukaan. Auraus on tyypillinen lumen lähisiirron menetelmän ja reitti olisi tarkoitus aurata kahteen ker-taan saman työvuoron aikana (eli yhteensä 16 km au-rausta). Yhdistetyillä väylillä hiekoitus on pakollinen, mutta erotetuilla väylän osilla hiekoitetaan vain jalka-käytävä. Lisäksi reitillä on kohtia, joilla olisi mahdollista testata linkousta ja suolausta kevyen liikenteen väyläl-lä.

Kuva 16. Reittikohtaisen talvihoidon ehdotettu testireitti Meilahti – Töölö – Kluuvi – Pasila (rautatieasema). Linkousta ja esimerkiksi suolausta olisi mahdollista kokeilla reitillä. Läntinen osa reittiä kulkee merenrannan tuntumassa ja itäinen osa rautatien lähellä.

4.3 Reittikohtaisen talvihoidon laajentaminen

Luvussa 4.2 esitetyn testireitin talvihoito tulisi ajoittaa esimerkiksi 1-2 talveksi ja sen jälkeen päättää kokemusten pohjalta toimintamallin jatkamisesta ja mahdollisesta laajentamisesta. Lin-köpingin tapauksessa yhden reitin kokeilu laajennettiin 3 reittiä koskevaksi.

Aikatauluksi sopisi siis yhden testireitin kokeilu talvina 2012-2013 ja mahdollisesti 2013-2014, jonka jälkeen kerätään kokemukset ja päätetään jatkosta. Jatkon osalta laajennus kahdelle reitil-le (2013-2014) 2014-2015, jonka jälkeen edelleen johtopäätökset ja päätökset jatkamisesta.

Selkeiden talvihoidon reittien määrittäminen vaikuttaa olevan hyvä etenemistapa pyöräteiden talvihoidon laadun kehittämisessä. Reittien tulisi olla keskeisiä, yhtenäisiä pääpyöräreittejä, jotka kulkevat koko kantakaupungin läpi. Perusolettamuksena on, että reittikohtainen talvihoito tarjoaa parempaa laatua talvipyöräilyä varten.

Kuvassa 17 on hahmotettu viisi mahdollista reittiä, jotka kattavat kantakaupungin oleelliset osat ja tärkeitä palveluita. Reittejä ovat tässä:

- Meilahti (sairaala) – Töölö – Jätkäsaari (Länsisatama)
- Töölö (Pohjoinen Rautatiekatu) – Kluuvi – Pasila (rautatieasema)
- Ruskeasuo (Mannerheimintie) – Töölö – Kaartinkaupunki – Punavuori – Eira (Merisatama)
- Eira (Merisatama) – Kaivopuisto – Kaartinkaupunki – Kruunuhaka – Sörnäinen – Her-manni – Toukola (Arabianranta)
- Kallio (Linnanmäki) – Vallila – Itä-Pasila (Käpylän urheilupuisto)

Kuva 17. Hahmotelma tulevaisuuden mahdollisista pyöräriteistä reittikoh-
taiseen talvihoitoon kantakaupungissa.

4.4 Ylläpitoluokkien kehittäminen

Nykyinen kevyen liikenteen väylien ylläpitoluokitus (mukaan lukien talvihoito) jakaantuu kolmeen luokkaan, A, B ja C ja nämä vastaavat katujen ylläpitoluokitusta I, II ja III (ks. luku 1.4).

Muutamien muiden suomalaisten kaupunkien käytännön mukaisesti voisi Helsingissä olla myös superluokka A+ tärkeimmille pyöräteille ja jalkakäytävälle. [Näillä väylillä olisi erikseen määritelty talvihoidon taso.](#)

Ylläpitoluokkien kehittämiseen liittyy myös mahdollisuus nostaa tietyn pyörätien luokkaa esimerkiksi C:stä ylöspäin, jos kyseessä on tärkeä pääpyöräreitti. Tämä tulee erityisesti kysymykseen luvussa 4.2 ehdotettujen talvipyöräilyreittien osalta.

4.5 Talvihoitomenetelmien kehitys

4.5.1 Aoraus ja hiekoitus

Nykyisin aorausessa käytettävät verkkoterät ja harjaterät aiheuttavat pyöräilijöille ongelmia urien, irtolumen ja sohjon vuoksi. Pääpyöräverkon poikkileikkausten muuttuessa vuoteen 2020 mennessä eroteltuihin pyöräteihin ja jalkakäytäviin sekä kolmitasoratkaisuihin, tulee ajankohtaiseksi käyttää pyöräteillä sellaisia auranteriä, jotka tuovat parempaa talvihoidon laatua pyöräilijäkenteelle.

Auranterien osalta ehdotetaan pyöräteillä kokeiltavaksi tasaterää, joka tuottaa kovan ja sileän pinnan, sekä kumireikäterää, joka ei jätä irtolunta väylälle.

Auraukseen liittyen eräs mahdollinen kokeiltava seikka on Kööpenhaminan tyylinen käytäntö, jossa ajoradan ja pyörätien väliin aurataan lumikarhe, joka estää ajoradalta tulevia roiskeita pyörätielle.

Pyöräteiden hiekoituksen on todettu joissakin olosuhteissa haittaavan pyöräliikennettä, eikä hiekoituksesta ole löydetty varsinaisia etuja. Pyöräteiden poikkileikkausten muuttuessa on mahdollista jättää erotettu pyörätie hiekoittamatta. Tämä edellyttää luonnollisesti, että pyörätie ja jalkakäytävä talvihoidetaan erikseen. Kolmitasoratkaisujen osalta tämä toimii luonnollisesti, koska väylän rakenne edellyttää pyörätien ja jalkakäytävän hoitamista erikseen.

Kuva 18. Esimerkki pyörätien hiekoituksesta talvella 2010-2011 (Eduskuntatalon edessä oleva pyörätie).

Jalkakäytävältä kulkeutuu hiekkaa pyörätielle, mutta se on pienempi paha kuin että pyörätiellä olisi täysi hiekoitus. Suolausta voidaan kokeilla pyöräteillä hiekoituksen sijaan syyskaudella (ks. luku 4.5.3).

4.5.2 Linkous

Linkousta on käytettykaupunkiolosuhteissa esimerkiksi Kuopion kaupungilla kevyen liikenteen väylien lumien lähisiirtoon ja poisheittämiseen. Linko toimii aiempien kokemusten perusteella hyvin kapeilla väylillä, mutta sitä ei ole juuri käytetty tiheimmin rakennetuilla keskusta-alueilla.

Helsingin kantakaupungissa linkoa voidaan periaatteessa käyttää:

- Lumien lähisiirtoon (tiivin lumivallin tekeminen välikaistalle tai pientareelle).
- Lumen poisheittämiseen väylältä (väylän vieressä on vapaata tilaa, jonne lumi on mahdollista heittää; esimerkiksi ranta-alue tai muu luonnontilainen alue).
- Lumen kuormaukseen kuorma-auton lavalle.

Lingon käytön edellytyksiä kevyen liikenteen väylillä ovat:

- Väylän on oltava riittävän leveä lingolle (Helsingissä 2011 testatun lingon leveys oli 2,65 m). Oletettavasti jonkinlaisia hankaluuksia aiheuttaa myös suuri määrä liikennemerkkejä, pylväitä, puita yms. väylän reunassa.
- Reitin loppupäässä on oltava riittävästi tilaa kääntyä.
- Lunta kuormattaessa kuorma-auton ja lingon tulee kyetä ajamaan peräkkäin. Lingon tulisi ajaa kapeilla väylillä kuorma-auton perässä.
- Lingolla tulisi olla erilaisia heittoputkia, jolloin voitaisiin valita väylään soveltuva heittoputki (esimerkiksi lyhyt heittoputki lumen lähisiirtoon tai poisheittämiseen väylillä, joiden reunassa on puita).
- Lingottavan reitin tulisi olla mahdollisimman suoraan etenevä. Väylällä ei tulisi olla kovin tiukkoja mutkia, eikä äkillistä kääntymistä vaativia kohtia.
- Väylällä tulee olla riittävästi lunta, että linkoa kannattaa käyttää.

Linkouksen käytöllä menetelmänä on suuria mahdollisuuksia ja sitä tulisikin kokeilla jollakin pääpyöräreitillä, joka täyttää edellä mainitut ehdot.

4.5.3 Suolaus

Suolauksen käyttö talvihoitomenetelmänä toimii parhaiten, kun lämpötila vaihtelee nollan tienoilla ja pyörätie sulaa ja jäätyy usein. Erinomaisia kohteita suolaukseen ovat liikenneturvallisuuden kannalta vaarallisimmat paikat, kuten jyrkät mäet, tiukat kaarteet tai muut kohdat, joissa väylän kaltevuus on pituus- tai leveysuuntaan suurempi.

Lisäksi suolan käytölle on parhaat perusteet alkusyksystä (lokakuu) aina lumien tuloon saakka. Tällöin estettäisiin tilanne, jossa pyörätie on hiekoitettu, mutta lunta ei välttämättä ole väylällä pitkään aikaan.

Suolauksen toimivuudesta tarvitaan kuitenkin kerätä kokemuksia ja tällöin on suositeltavaa testata suolan käyttöä jollakin sopivalla kantakaupungin pyöräreiteillä.

4.5.4 Harjaus

Harjauksen esteeksi todettiin ulkomaisessa auditoinnissa jalkakäytävien hiekoitus. Hiekkaa kulkeutuu väistämättä jonkin verran myös erotettujen väylien pyörätielle, vaikka sitä ei hiekoitettaisikaan. Lisäksi suuri osa kevyen liikenteen väylistä on nykyisin yhdistettyjä pyöräteitä ja jalkakäytäviä, jotka hiekoitetaan koko leveydeltään lain vaatimusten pohjalta. Periaatteellinen ongelma on, että harjattaessa pieni kiviaines lentää esimerkiksi pyörätien viereen pysäköityjen autojen kylkiin, ja voi aiheuttaa näin haittaa.

Harjauksen käyttö on kuitenkin mahdollista seuraavilla edellytyksillä:

- Pyörätie ja jalkakäytävä on erotettu rakenteellisesti toisistaan, jolloin hiekka ei kulkeudu pyörätielle.
- Pyörätien vieressä ei ole ajoneuvopysäköintiä tai laitteita/rakenteita, joita harjakoneesta lentävä hiekka voisi vahingoittaa.

Jomman kumman ehdon täyttäviä väyliä löytyy kantakaupungistakin jonkin verran. Harjattavan väyläpituuden tulisi olla myös riittävän pitkä, että harjakoneella kannattaa lähteä liikkeelle.

Talvihoitomenetelmänä harjaus on suositeltavaa pienillä lumen määrillä.

4.6 Talvihoidon laatuvaatimusten täsmentäminen

Laatuvaatimusten oleellinen tarkoitus on määrittää tarkasti, kuinka tuotteen (tässä tapauksessa talvihoito) toimivuusvaatimukset saavutetaan ja laatuvaatimusten avulla Helsingin kaupunki tilaa palvelun tuottajalta ja urakoitsijoilta tuotteen sisällön halutulla laatutasolla. Liian vaikeaa tai mahdotonta laatuvaatimusta ei ole syytä esittää.

Talvipyöräliikenteen edellyttämä erinomainen laatutaso pyöräteille on:

- Jäätön ja lumeton asfalttipinta tai
- Kova lumipinta
- Pyörätien pinta ilman hiekoitusta

Tähän ei kuitenkaan käytännön syistä ole mahdollista päästä nykyisin, johtuen mm. kustannustekijöistä ja lain edellyttämästä hiekoituksesta jalkakäytävälle (mukaan lukien yhdistetyt pyörätiet ja jalkakäytävät). Kohti vuotta 2020 edettäessä yhdistettyjen väylien osuus tulee pienenemään (vertaa tavoitteellinen pyöräverkko, luvut 3.2-3.3), jolloin olisi mahdollisuus jättää pyörätien osuus erotetuilla väylillä hiekoittamatta. Tosin nykyisissä laatuvaatimuksissakin asia on jo esitetty siten, että pelkästään pyöräliikenteelle varattujen väylien hiekoittamista pyritään välttämään. Hiekoitushiekka kulkeutuu väistämättä jalkakäytävältä ainakin jossain määrin pyörätielle, joten

nykyinen vaatimus on asianmukainen myös tulevaisuudessa. Ei voida vaatia äärimmäisellä tavalla, että pyörätie olisi hiekaton, koska vaatimuksen toteuttaminen on mahdotonta.

Talvihoidon tuotekortin laatuvaatimuksia tulisi täydentää ja täsmentää seuraavilta osin:

- Pyöräteiden, jalkakäytävien ja ajokaistojen laatuvaatimukset tulisi erotella omiksi kokonaisuuksikseen. Nykyiseen tekstiin tämä vaikuttaa lähinnä sillä tavalla, että kevyen liikenteen väyliä koskevat vaatimukset jaettaisiin koskemaan pyöräteitä ja jalkakäytäviä. Lisäksi vaatimusten jaottelu em. eri liikennemuotojen väylille tulisi olla selkeämpi.

Esimerkki: "Ajoradan aurauksessa reunatuen sijainnin tulee erottua ajoradan aurauksen jälkeen (paitsi, jos on aurattu jalkakäytävä ajoradalle)". Tämä vaatimus jakaantuisi eri liikennemuotojen väylille seuraavasti.

- Ajokaistojen aurauksessa reunatuen sijainnin tulee erottua ajoradan aurauksen jälkeen.
- Pyörätien aurauksessa aurataan koko väylä ja lumikarhe sijoitetaan ajokaistan reunaan. Jos pyörätie joudutaan auramaan jalkakäytävälle, tulee pyörätien mahdollisen reunatuen erottua aurauksen jälkeen.
- Jalkakäytävän aurauksessa aurataan koko väylä ja lumikarhe sijoitetaan viereisen väylän (ajokaista tai pyörätie) reunaan.
- Jos luvussa 4.2 esitellyn mukaisia talvipyöräilyreittejä otetaan käyttöön (tai vastaavia muita reittejä), tulee niiden osalta esittää täsmennyksiä. Helpoimmin tämä käy siten, että reitit nimetään esimerkiksi A+ -luokan reiteiksi ja niiden talvihoitoon lisätään halutut laatuvaatimukset. A+ -luokan laatuvaatimusten määrittelyssä tulisi harkita ainakin seuraavia seikkoja:
 - A+ -luokan pyöräteiden (kevyen liikenteen väylien) auraus ennen ajokaistojen aurausta?
 - Aurauksen lähtökynnys 2 cm?
 - Pyörätietä ei hiekoiteta.
 - Sohjo pyritään poistamaan pyörätieltä heti, ennen kuin se jäätyy.
- Jos otetaan käyttöön uusia talvihoitomenetelmiä, kuten esimerkiksi tiettyjen pyöräteiden suolaus syystalvisin, tulee siltä osin esittää laatuvaatimukset.

5. JOHTOPÄÄTÖKSET

Helsingin kaupungilla on tavoitteena kasvattaa pyörällä tehtyjen matkojen osuus kaikista matkoista 15 prosenttiin vuoteen 2020 mennessä. Tämä pitää sisällään sekä kesä- että talvipyöräilyn. Nykyisellään pyöräilyn kulkumuoto-osuus on syyskuussa mitattuna 9 %. Lumisena aikana pyöräilyn osuus tippuu noin kymmenesosaan kesän määrästä. Talvipyöräilyn kasvulle on potentiaalia, mutta edellytyksenä on talvihoidon laadun kehittäminen pyöräliikenteen näkökulmasta. Nykytilanteessa talvihoidon laatu on sopiva yhdistettyjen pyöräteiden ja jalkakäytävien hoidossa, mutta tulevaisuuden pääpyöräverkolla kantakaupungissa, missä pyöräilyn ja jalankulun erottelua tullaan tehostamaan, talvihoitoa tulee kehittää pyöräliikenteen kannalta.

Tässä selvityksessä tutkittiin talvihoidon kahden erilaisen urakointitavan vaikutusta talvipyöräilyn olosuhteisiin ja talvihoitokustannuksiin vuoden 2020 tavoitteellisella pääpyöräverkolla Helsingin kantakaupungissa. Tutkitut urakointitavat ovat nykytilanteen mukainen urakointi (skenaario 1), jossa kadunvarren pyörätiet hoidetaan jalankulkutilat sisältävänä alueurakointina sekä reittikohtainen talvihoito (skenaario 2), jossa pyörätiet hoidetaan reittiurakointina tarkoitukseen räätälöidyllä talvihoitokalustolla.

Nykytilakartoituksen haastattelujen pohjalta havaittiin, että nykyiset talvihoidon laatuvaatimukset täyttyvät pääosin, mutta ne eivät vastaa täysin talvipyöräilyn vaatimuksia. Esimerkiksi sohjon poiston toimenpideraja on 3 cm/5 cm (riippuen ylläpitoluokasta), kun talvipyöräilijät kokevat jo 1 cm sohjon haitalliseksi, erityisesti sohjon jäätyessä. Lisäksi talvihoidon laatua laskevat ajoittain pyöräteille tai risteyksiin jäävät lumikasat ja aurauskarheet sekä laatupoikkeamat talvihoidon alueurakoiden raja-alueilla. Hiekoitushiekan käytöstä ei myöskään ole havaittu hyötyjä pyöräliikenteelle, vaan enemmänkin haittoja esimerkiksi jäisellä kelillä.

Nykyisessä talvihoidossa päämenetelminä käytetään aurausta ja hiekoitusta. Nykyiseen urakointitapaan liittyy ongelmia pyöräteiden ja jalkakäytävien kaventumien vuoksi ja toisaalta siksi, että urakoinnissa käytetään usein leveämpää kalustoa, joka ei sovi kovin kapeille väylille. Pienempi-kokoista kalustoa on kuitenkin jonkin verran käytössä. Uusien talvihoitometodien (linkous, suolaus, harjaus) kokeiluun suhtauduttiin haastatteluissa myönteisesti, mutta huomioitiin myös niiden rajoitukset. Linkoja on myös lukuisia Helsingin kaupungilla, mutta niiden käyttö ei ole vakiintunut.

Vertailussa muihin suomalaisiin kaupunkeihin Helsingin kaupungin talvihoidon määrät ovat moninkertaiset. Talvihoidon menetelmien osalta Suomessa käytetään pääasiassa aurausta ja hiekoitusta ja suolaus on kielletty. Joissakin kaupungeissa (mm. Kuopio) on käytetty jo vuosia linkousta talvihoidon yhtenä menetelmänä. Muiden suomalaisten kaupunkien talvihoidon laatuvaatimukset pyöräteille ja jalkakäytävälle ovat pääkohdiltaan samalla tasolla kuin Helsingissä, mutta pari eroakin löytyy. Helsingissä tulisi ottaa oppia mm. ylläpitoluokittelusta ja pyöräteiden ja jalkakäytävien asettamisesta talvihoidossa etusijalle ajoneuvoliikenteeseen nähden ylläpitoluokittain. Kööpenhaminassa puolestaan ilmasto on lauhkeampi ja talvet lyhyempiä kuin Helsingissä ja tästä syystä lumia ei kuljeteta pois väylien varsilta. Kööpenhaminassa pyöräteiden talvihoidon tavoitteena on, että ne eivät ole koskaan lumisia tai liukkaita. Vähäisillä lumimäärillä käytetään harjausta ja suuremmilla määrillä aurausta. Pyöräväylät suolataan aina, koska lämpötila on usein talvisin nollan lähellä.

Selvitykseen kuului myös ulkomainen auditointi, jossa auditoinnina toimi tekn. tri Anna Niska VTI:ltä Ruotsista. Auditoinnissa käytiin keskustelua kahden eri urakointitavan sekä talvihoitomenetelmien eduista ja huonoista puolista. Auditoinnin suosituksiin kuuluivat mm. reittikohtaisen urakoinnin kokeilu yhdellä väylällä (Linköpingin esimerkki) sekä suolauksen (syystalvella) ja linkouksen kokeilu menetelminä. Harjauksen rajoittavaksi tekijäksi todettiin pyöräväylien ja jalkakäytävien hiekoitus.

Nykyiset pääpyöräreitit ovat kaksisuuntaisia ja kaksipuolisia ja erilaisia poikkileikkaustapauksia on runsaasti. Vuoden 2020 tavoitetilanteessa verkko muodostaa yhdenmukaisempia kokonaisuuksia ja on kehittynyt siten, että osa väylistä on yksisuuntaisia ja kaksipuolisia, ja pyörätie ja jalkakäytävä on erotettu toisistaan mahdollisimman suurella osalla verkkoa. Tavoiteverkon pyrkimyk-

senä on se, että väylät olisivat jatkuvia ja yhtenäisiä. Selvityksen lähtötietona käytettiin kanta-kaupungin tavoitteellisen pääpyöräverkon kahta eri versiota (molemmat 148 km), joista ensimmäinen painottuu poikkileikkausten kolmitasoratkaisuun (pyörätie, jalkakäytävä ja ajokaistat eri tasossa) ja toinen kaksitasoratkaisuun (pyörätie ja jalkakäytävä samassa tasossa, mutta eri tasossa ajokaistojen kanssa). Verkkoon sisältyviä muita pyörätietyyppöjä ovat pyöräkaistat (ajokaistat ja pyörätie eri tasossa jalkakäytävän kanssa) ja erilliset pyörätiet.

Skenaarioiden 1 ja 2 talvihoitomenetelmät eroavat toisistaan oleellisesti. Nykytilanteen mukainen urakointi perustuu leveän ajorataluston ja joiltakin osin pienemmän kaluston käyttöön sekä talvihoitomenetelminä auraus ja hiekoitus. Reittikohtainen urakointi perustuu puolestaan pyöräreiteille sopivaan talvihoitokalustoon ja menetelmiin, joita ovat mm. auraus, suolaus syystalvella, ei pyörätien hiekoitusta sekä linkous ja lumen harjaus, siellä missä se on mahdollista.

Skenaarioiden hyvät ja huonot puolet

Skenaario 1 (nykytilanteen mukainen talvihoito):	Skenaario 2 (reittikohtainen talvihoito):
<ul style="list-style-type: none"> Talvihoidon kustannukset pysyvät nykytasolla, mutta lisääntyvät kehitettäessä pääpyöräverkkoa eritasoratkaisujen suuntaan. Urakointitapa tarjoaa pyöräliikenteen näkökulmasta huomattavasti huonomman talvihoidon laadun, mikä rajoittaa pyöräilyn määrää. Urakointitapa ei taivu helposti pyöräliikenteen edistämisen edellyttämiin rakenteellisiin muutostarpeisiin. Tämä ohjaa pyöräliikenteen suunnittelua kompromissilinjalle sillä seurauksella, että kulkumuodolle asetettuja lisäämistavoitteita on vaikeampi saavuttaa. 	<ul style="list-style-type: none"> Reittikohtaisen talvihoidon kustannukset ovat 20 % kalliimmat kuin nykytilanteen mukaisella urakoinnilla. Kalliimmalla hinnalla on kuitenkin mahdollista saada pyöräliikenteen kasvun edellyttämä talvihoidon laatu ja samalla saavuttaa yhteiskuntataloudellisia hyötyjä. Urakointitapa tarjoaa paremmat edellytykset suunnitella tarkoituksenmukaisia rakenteita, jotka ovat kantakaupungin katutiloissa väistämättä usein kapeita.

Kehittämissideana esitetään *testireittiä reittikohtaisen talvihoidon kokeiluun ja ajatuksia mahdollisesta kokeilun laajentamisesta*. Testireitin kokemukset tulisi kirjata ja analysoida, jotta menetel-lyn hyvät ja huonot puolet saadaan selville käytännön tasolla. Lisäksi esitetään *talvihoidon menetelmien kehittämistä pyöräliikenteen edellyttämän laatutason suuntaan sekä talvihoidon laatuvaatimusten täsmentämistä* edettäessä kohti v.2020 pyörätieverkkoa.

Selvityksen pohjalta suositellaan reittikohtaisen talvihoidon kokeilua testireiteillä ja uusien talvihoitomenetelmien testaamista samassa yhteydessä. Talvihoidon kustannukset eivät vaikuta ko- hoavan merkittävästi reittikohtaisen talvihoidon myötä, etenkin kun reittien määrä voidaan tes- tausvaiheessa pitää pienenä ja lisätä vasta, kun testireittien talvihoidosta sadut kokemukset on analysoitu. Ensimmäisenä valittu testireitti on pääosin luonteeltaan nykytilanteen mukainen yh- distetty pyörätie ja jalkakäytävä. Tältä on huomioitava, että toisen testireitin tulisi olla tyypiltään tulevaisuuden käytännön mukainen kolmitasoratkaisu, jolloin saataisiin selkeää tietoa talvihoi- dosta reitillä, joka vaatii räätälöidyn kaluston ja jolla pyörätie talvihoitetaan erikseen.

LÄHTEET

Aavajoki, Saara: Kävelyn ja pyöräilyn olosuhteet suomalaisissa kaupungeissa. Tutkimusraportti 79. Tampereen yliopisto, Liikenteen tutkimuskeskus Verne, 2012.

Alatyyppö, Ville & Koppinen, Tero & Pesola, Janne & Kivimäki, Jaakko: Helsingin kantakaupungin kokonaisvastuuhoito – Mahdollisuudet ja vaikutukset. Helsingin Kaupungin Rakennusvirasto, 2012

Elers, Klaus: Kevyen liikenteen väylien liukkaudentorjunnan riittävyyden arvioinnin kehittäminen. Diplomityö. Aalto-yliopisto, Teknillinen Korkeakoulu, 2010.

Heikkinen, Jorma: Kalvosarja ”Talvella pyörällä – Miksei”, 6.4.2011 Pyöräkaupunkiseminaari, Oulu.

Helsingin Kaupungin Kaupunkisuunnitteluvirasto: Pyöräliikenteen suunnitteluohje – Osa 1 (2), 2012.

Helsingin Kaupungin Rakennusvirasto: Haastattelu 7.8.2012, Raimo K. Saarinen, Ville Alatyyppö ja Penelope Sala-Sorsimo. Muistio.

Helsingin Kaupungin Rakentamispalvelu Stara: Haastattelu 28.6.2012, Antero Taipale, Ari Ruttonen, Markku Laakso, Timo Paasanen ja Anneli Laamanen. Muistio.

Helsingin Kaupungin Rakentamispalvelu Stara: Haastattelun tarkennus talvihoidon työmenetelmien osalta 5.9.2012, Seppo Ilvonen. Muistio.

Helsingin Polkupyöräilijät ry: Haastattelu 16.8.2012, Otso Kivekäs ja Teemu Kalvas. Muistio.

Helsingin Polkupyöräilijät ry: Helsingin pääpyöräreittien kuntokartoitus 2010. Helsingin Kaupungin Rakennusvirasto, 2010.

Hila Open Oy: Yhteenveto Fillarikanavan työmatkapyöräilyä ja talvipyöräilyä koskevasta kyselystä 1.4-16.10.2010. Helsingin Kaupungin Rakennusvirasto, 2010.

Historical Weather For 2011 in Kastrup near Copenhagen, Denmark. Weatherspark, internet.

Ilmatieteen laitos, Ilmastokeskus: lumitiedot kuudesta suomalaisesta kaupungista, 2012.

Jyväskylän kaupunki, Yhdyskuntatekniikka: Kevyen liikenteen väylien laatukuvaus (talvihoito), Jyväskylän Kaupungin internet-sivut, luettu 18.6.2012.

Kekäläinen, Saku (Kuopion kaupungin kuntatekniikkaliikelaitos): Puhelinhaastattelu, 22.10.2012.

Keskinen, Anna: Lumilogistiikan tehostaminen kaupungeissa. Diplomityö. Aalto-yliopisto, Ympäristö- ja yhdyskuntatekniikan laitos, 2012.

Laiho, Esko: Lumenkäsittelyn kehittäminen kaupunkioiloissa. Kandidaatintyö. Aalto-yliopisto, Rakennus- ja ympäristötekniikan tutkinto-ohjelma, 9.5.2011.

Laitinen, Erkki: Talvihoidon työkortit (1.2, 1.3, 1.6, 1.7, 1.8 ja 1.9). Kuopion kaupunki, Kaupunkiympäristön palvelualue, Rakentamisen ja kunnossapidon palvelut, 21.10.2011.

Linea Konsultit Oy: Pääkaupunkiseudun jalankulun ja pyöräilyn strategiasuunnitelma. YTV Pääkaupunkiseudun yhteistyövaltuuskunta, 2006.

Mattila, Kalervo & Kivimäki, Jaakko: Talvihoidon tuotekortti (2100 Talvihoito), 16.9.2012. Helsingin Kaupungin Rakennusvirasto, 2012.

Oulun Kaupunki: Tie- ja piha-alueiden hoidon tehtäväkortit - Talvihoito, 27.6.2012.

Plaana Oy: Talvipyöräilyn laajuus - sen motiivit, esteet ja terveysvaikutukset. Liikenne- ja viestintäministeriö, Jaloin-hanke, 2003.

Ramboll Denmark Ltd: Haastattelu emailin välityksellä Kööpenhaminan talvihoidosta 8.10.2012, Jacob Deichmann. Muistio.

RTA-Yhtiöt Oy: Haastattelu 7.8.2012, Pauli Raudanpää. Muistio.

Salermo, Marek: Lumitila pyöriteiden eri poikkileikkaustyypeillä. Kalvosarja. Helsingin Kaupungin Kaupunkisuunnitteluvirasto, 2012.

Simonen, Markus & Valtonen, Jarkko & Sainio, Sauli & Laiho, Esko: Lumenpoistotutkimus - Lumenkuormaaja AM 2500 25.– 26.1.2011 ja kauhakuormain 4.2.2011, Havainnot ja mittauksia. Aalto-yliopisto, Yhdyskunta- ja ympäristötekniikan laitos, 2011.

Taloustutkimus Oy: Helsingiläisten liikkumistottumukset 2010. Helsingin Kaupungin Kaupunkisuunnitteluviraston Liikenneosasto, 2010.

Turun kaupunki: Turun Kaupungin yleiset tehtäväkortit, 8.10.2010.

Ulkomainen auditointi 10-11.9.2012: Anna Niska (VTI Ruotsi), Marek Salermo (Helsingin Kaupungin Kaupunkisuunnitteluvirasto), Niko Palo (Helsingin Kaupungin Kaupunkisuunnitteluvirasto), Ville Alatyppö (Helsingin Kaupungin Rakennusvirasto), Janne Pesola (Helsingin Kaupungin Rakennuttamispalvelu Stara), Jari Lehtonen (Helsingin Kaupungin Rakennuttamispalvelu Stara), Terhi Luukkonen (Tampereen Tekninen Yliopisto), Tuuli Rantala (Tampereen Tekninen Yliopisto), Kaisa Kauhanen (Ramboll Finland Oy), Juha Äijö (Ramboll Finland Oy), Kalervo Mattila (Ramboll Finland Oy). Päivitetty muistio 23.10.2012.

LIITE 1

PÄÄPYÖRÄREIETTIEN TAVOITTEELLISET VERKKOVAIHTOEHDOT V.2020

[Helsingin Kaupungin Kaupunkisuunnitteluvirasto, 2012]

Verkkovaihtoehto 1 on esitetty alla olevassa kuvassa. Verkkovaihtoehto 2 on erilainen siten, että kolmitasoratkaisuja kuvaavat punaiset viivat jaetaan suurimmaksi osaksi tasan kaksitasoratkaisuille (selitteen siniset viivat).

LIITE 2

LUMITILA PYÖRÄTEIDEN ERI POIKKILEIKKAUSTYYPEILLÄ

[Salermo, Marek, Helsingin Kaupungin Kaupunkisuunnitteluvirasto, 2012]

Pyörätie omassa tasossa tai vastaava

	Hyvä lumitila		Vähäinen lumitila	
	L1 ≥ 3,0 m (3,5 m)	L2 ≥ 3,5 m	L1 ≥ 2,0 m (2,5 m)	L2 ≥ 2,5 m
1 autokaista	L1 ≥ 3,0 m (3,5 m)	L2 ≥ 3,5 m	L1 ≥ 2,0 m (2,5 m)	L2 ≥ 2,5 m
2 autokaistaa	L1 ≥ 3,5 m (4,0 m)	L2 ≥ 3,5 m	L1 ≥ 2,5 m (3,0 m)	L2 ≥ 2,5 m

Suluissa kaksisuuntaisen pyörätien arvot

Eroteltu pp/jk samassa tasossa

	Hyvä lumitila	Vähäinen lumitila
1 autokaista	L ≥ 3,0 m (3,5 m)	L ≥ 2,0 m (2,5 m)
2 autokaistaa	L ≥ 3,5 m (4,0 m)	L ≥ 2,5 m (3,0 m)

Suluissa kaksisuuntaisen pyörätien arvot

Pyörätie omassa tasossa tai vastaava + kadunvarsipysäköinti

	Hyvä lumitila		Vähäinen lumitila	
1 autokaista	$L1 \geq 2,5 \text{ m}$	$L2 \geq 3,5 \text{ m}$	$L1 \geq 2,5 \text{ m}$	$L2 > 2,5 \text{ m}$
2 autokaistaa	$L1 \geq 2,5 \text{ m}$	$L2 \geq 3,5 \text{ m}$	$L1 \geq 2,5 \text{ m}$	$L2 > 2,5 \text{ m}$

Pyöräkaista

	Hyvä lumitila	Vähäinen lumitila
1 autokaista	$L \geq 3,5 \text{ m}$	$L \geq 2,8 \text{ m}$
2 autokaistaa	$L \geq 4,0 \text{ m}$	$L \geq 3,3 \text{ m}$