

Joukkoliikenteen suunnitteluohje

Seutuliikenteen ja Espoon, Kauniaisten,
Vantaan sekä Keravan sisäisen liikenteen
palvelutasotavoitteet 2010–2014

**Joukkoliikenteen suunnitteluohje
Seutuliikenteen ja Espoon, Kauniaisten, Vantaan sekä
Keravan sisäisen liikenteen palvelutasotavoitteet 2010–2014**

Sisällysluettelo

1. Johdanto.....	3
2. Seudullinen joukkoliikenteen suunnittelujärjestelmä ja tavoitetila	4
2.1 Seudullinen joukkoliikenteen suunnittelujärjestelmä	4
2.2 Tavoitetila	5
3. Palvelutasoluokat	6
3.1 Alueiden määrittely	6
3.2 Kouluyhteydet	7
3.3 Vaihdot	8
3.4 Yhteysvälit	9
3.5 Liikennöintikaudet ja erikoispäivät	10
3.6 Liikennöintiajat	10
3.7 Vuorovälit	11
3.8 Aikataulujen suunnittelu	11
3.9 Kalusto	12
3.10 Matkustusväljyys	12
3.11 Kävelyetäisyys	12
Liite 1. Espoon, Kauniaisten, Vantaan ja Keravan laatuluokkatavoitteet.....	14

1. Johdanto

Tämä suunnitteluohje on tarkoitettu käytettäväksi joukkoliikenteen palvelutason määrittämiseen eri yhteysväleillä seutuliikenteen sekä Espoon, Kauniaisten, Vantaan ja Keravan sisäisen liikenteen linjasto- ja aikataulusuunnittelussa vuosina 2010–2014. Ohje ei koske Helsingin sisäistä liikennettä.

Vuosien 2005–2009 joukkoliikenteen suunnitteluohjeeseen verrattuna olennaisimpia muutoksia ovat:

- ohjeen rakenne on muutettu siten, että aluksi esitellään seudun joukkoliikenteen suunnittelu- järjestelmä ja tavoitetila
- keskusten ulkopuolisten, seudullisesti tärkeiden työpaikka- ja palvelukeskittymien joukkoliikenneyhteyksien määrittely ja palveluiden ohjeistaminen
- koulumatkayhteyksien tarkentaminen
- vaihdollisten yhteyksien tarkentaminen ja solmupisteiden luokittelu
- matkustusväljyyden määrittämisen uudistaminen
- Keravan sisäisen ja seutuliikenteen ohjeistaminen

Ohjeiden perustana on luokitus, jossa palvelutasolle on määritelty neljä eri laatuluokkaa:

- **** neljän tähden laatuluokan palvelut tarjoavat henkilöauton kanssa kilpailukykyisen joukkoliikenteen palvelutason
- *** kolmen tähden laatuluokan palvelut ovat niin hyvät, että ne mahdollistavat vielä autottoman elämäntavan
- ** kahden tähden laatuluokan palvelut tarjoavat kohtuullisen joukkoliikenteen palvelutason
- * yhden tähden laatuluokan palvelut luovat mahdollisuuden joukkoliikenteen käyttöön

Suunnitteluohjeessa määritetään peruspalvelutaso jokaiselle laatuluokalle. Peruspalvelutasolla tarkoitetaan joukkoliikennetarjonnan minimitasoa kyseiseen laatuluokkaan kuuluvilla yhteysväleillä. Tarkasteltavat yhteysvälit määritetään suunnitteluohjeessa ja ne kiinnitetään laatuluokkiin, jolloin ne yhdessä muodostavat joukkoliikenteen suunnittelun perustan.

Peruspalvelutason ylittävä tarjonta määräytyy ennen kaikkea kysynnän perusteella. Suunnittelussa noudatetaan peruspalvelutason ohjearvoja vähimmäisarvoina. Nämä ohjearvot voidaan ylittää ottaen huomioon käytettävissä olevat taloudelliset resurssit silloin, kun matkustuskysyntä edellyttää peruspalvelutasoa parempaa palvelutasoa tai joukkoliikenteen kilpailukykyä halutaan tietyillä yhteysväleillä tai uusilla alueilla edistää. Laatuluokittaisena tavoitepalvelutasona pidetään yhtä tähteä korkeamman laatuluokan peruspalvelutasoa.

Haja-asutusalueiden ja muiden erityiskohteiden joukkoliikenneyhteyksien tarjonta määritetään laatuluokituksesta poiketen.

Suunnitteluohje on laadittu Seudun joukkoliikennesuunnitelma 2010–2014 -projektin yhteydessä. Projektin ohjausryhmään ovat kuuluneet:

Reijo Mäkinen	YTV puheenjohtaja
Outi Janhunen	YTV
Juha Hietanen	YTV

Arto Siitonen	HKL
Leo Kallionpää	HKL
Markku Granholm	HKL
Sinikka Ahtiainen	Espoo
Petri Suominen	Espoo
Marianna Harju	Kauniainen
Leila Nuotio	Vantaa
Leena Viilo	Vantaa
Mari Päätaalo	Kerava
Laura Sundell	YTV
Tero Anttila	WSP
Simo Airaksinen	WSP

Konsulttina on toiminut WSP Finland Oy, josta työhön ovat osallistuneet Tero Anttila, Simo Airaksinen ja Mari Siikonen.

Suunnitteluohje on hyväksytty YTV:n hallituksessa 27.2.2009 ja täydennyslause Espoon ala-koululais-ten matkojen osalta on hyväksytty YTV:n hallituksen kokouksessa 25.9.2009

2. Seudullinen joukkoliikenteen suunnittelujärjestelmä ja tavoitetilä

2.1 Seudullinen joukkoliikenteen suunnittelujärjestelmä

Pääkaupunkiseudun yhteistyövaltuuskunnasta (YTV) annetun lain mukaan YTV:n eräänä tehtävänä on järjestää seudullinen joukkoliikenne ja laatia joukkoliikennettä koskevia suunnitelmia. Espoo, Vantaa ja Kerava ovat myös sopineet, että YTV suunnittelee niiden sisäisen liikenteen. Lisäksi Kerava on sopinut, että YTV hoitaa seudullisen liikenteen suunnittelun. Seudun joukkoliikenteen suunnittelujärjestelmä on kuvattu seuraavassa kuvassa.

Strateginen taso	PLJ	Joukkoliikennestrategia Joukkoliikenteen erillisselvitykset
KTS-taso	Tavoitelinjasto suunnitelma	Seudun bussiliikenteen toimintaedellytysten kehittämisselvitys
5-vuotistaso	Seudun joukkoliikennesuunnitelma	
1–3-vuotistaso	Palvelutaso- ja rahoitussuunnitelma	
	Liikennöinti-suunnitelma	
	Aikataulut	

Kuva 1. Joukkoliikennesuunnittelun tasot YTV:ssä.

2.2 Tavoitetila

YTV on laatinut tavoitelinjastosuunnitelman vuodelle 2030 (YTH käsittelee lokakuussa 2008). Seudun joukkoliikennesuunnitelma 2010–2014 on välivaihe tavoitelinjaston tavoitteiden saavuttamiseksi. Tavoitelinjaston tavoitteissa on osoitettu ne linjastorakenteen pääperiaatteet, joiden avulla tavoitellaan pääkaupunkiseudun liikennejärjestelmäsuunnitelman ja joukkoliikennestrategian joukkoliikenteen kulkutapaosuudelle asettuja tavoitteita. Joukkoliikenteen osuus on seudulla tällä hetkellä 38 % moottoriajoneuvoilla tehdyistä matkoista. Joukkoliikenteen strategiasuunnitelman (YTV 2002) mukaan tavoitteena on nostaa joukkoliikenteen kulkutapaosuutta prosenttiyksiköllä kymmenessä vuodessa.

Tavoitelinjastosuunnitelman tavoitteena on luoda toimivan joukkoliikenteen alue, jossa on:

- maankäytön kehittämiseen kiinteästi kytkeytyvä linjasto
- selkeä ja helposti hahmotettava ja hallittavissa oleva joukkoliikennejärjestelmä
- kilpailukykyiset joukkoliikenteen palvelut henkilöautoliikenteeseen nähden
- kustannustehokkaasti liikennöitävä linjasto

Tavoitelinjasto perustuu tiheästi liikennöitävään runkoliikenteeseen, joka muodostuu raideliikenteen verkosta, sitä täydentävästä bussiliikenteen runkoyhteyksistä säteittäis- ja poikittais-suunnassa sekä näiden solmupisteistä. Tavoitelinjastosuunnitelmaluonnoksen mukainen linjastorakenne vuonna 2030 on esitetty kuvassa 2.

Kuva 2. Tavoitelinjastosuunnitelmaluonnoksen mukainen linjastorakenne vuodelle 2030.

Liikennejärjestelmän tavoitteiden kannalta tärkeä palvelutasotekijä on joukkoliikennepalvelujen kattavuus ja luotettavuus. Tätä tavoitetta voidaan kuvata karttaesityksellä joukkoliikennekaupungista, jossa linjasto on niin kattava ja vuorotarjonta niin tiheä, että päivittäinen liikkuminen ilman autoa on helppoa.

3. Palvelutasoluokat

3.1 Alueiden määrittely

Tässä suunnitteluohjeessa laatuluokat määritetään alueparien välisille yhteyksille. Yhteydet ovat asuin-alueiden ja eritasoisten keskusten välisiä sekä kahden eri keskuksen välisiä. Yh-teysvälien luokittelun pohjana ovat:

- kaupunkien määrittelemät alue-, kaupunki- ja paikalliskeskukset
- muut merkittävät alueet tai paikat
- Helsingin keskusta

Aluekeskus on Vantaalla sijaitseva isompi keskus. Vastaavasta keskuksista käytetään Espoossa nimitystä kaupunkikeskus ja Helsingissä nimitystä liikennekeskus. Pienemmistä keskuksista käytetään Espoossa ja Vantaalla nimitystä paikalliskeskus. Nämä keskuksia on lueteltu taulukossa 1.

Taulukko 1. Alue-, kaupunki- ja liikennekeskukset sekä paikalliskeskukset pääkaupunkiseudulla.

	Alue-, kaupunki- ja liikennekeskukset	Paikalliskeskukset
Espoo	- Espoon keskus - Espoonlahti - Leppävaara - Matinkylä - Tapiola	- Kauklahti - Kalajärvi
Kauniainen	- Kauniaisten keskusta	
Vantaa	- Myyrmäki - Tikkurila	- Hakunila - Koivukylä - Korso - Martinlaakso - Pakkala - Kivistö
Kerava	- Keravan keskusta	
Helsinki	- Helsingin keskusta - Herttoniemi - Itäkeskus - Malmi - Pasila	

Seudullisella aluekeskuksella tarkoitetaan tässä suunnitteluohjeessa niitä alue-, kaupunki- ja liikennekeskuksia, jotka vetävät puoleensa matkoja oman kunnan lisäksi muualta:

- Helsingissä: Helsingin keskusta, Itäkeskus, Malmi ja Pasila
- Espoossa: Espoon keskus, Leppävaara, Matinkylä ja Tapiola
- Vantaalla: Tikkurila ja Myyrmäki

Seudullisesti tärkeitä keskusten ulkopuolisia liikenne-, työpaikka- ja palvelukeskittymiä, joiden joukkoliikenteen yhteyksien järjestämistä ohjeistetaan tässä suunnitteluohjeessa, ovat

- Erittäin merkittävät liikenne-, työpaikka- ja palvelukeskittymät (TPP1):
 - Helsinki-Vantaan lentoasema
 - Otaniemi–Keilaniemi
 - Pakkala/ Aviapolis (Jumbon alue)
 - Meilahden, Jorvin ja Peijaksen sairaalat

- Merkittävät työpaikka- ja palvelukeskittymät (TPP2):
 - Vuosaaren satama
 - Viikki
 - Kumpula
 - Kilo–Kera–Karamalmi
 - Juvanmalmi
 - Kerca
- Merkittävät tilaa vievän kaupan alueet (TPP3):
 - Lommila
 - Suomenoja
 - Petikko
 - Tammisto-Pakkala
 - Porttipuisto

Näiden lisäksi erityistarkastelua vaativia alueita tai paikkoja, joihin ei suoraan sovelleta yhteysväleille määritettyjä laatuluokituksia, ovat tässä yhteydessä:

- muut työpaikka-alueet
- opiskelukeskittymät
- hoitolaitokset
- vapaa-ajan matkakohteet (ulkoilualueet, jäähallit, kauppakeskukset jne.)
- haja-asutusalueet

Näiden alueiden yhteistarpeet ja liikennetarjonta suunnitellaan tapauskohtaisesti kysyntää vastaavaksi.

3.2 Kouluyhteydet

Kouluyhteyksien yhteydessä alakoululla tarkoitetaan 1.–6. luokkia ja yläkoululla 7.–9. luokkia. Kävelyetäisyydellä sijaitseviin kouluihin ei edellytetä joukkoliikenneyhteyttä.

Alakoulumatkayhteydet kunnan osoittamaan lähikouluun järjestetään seuraavasti:

- Espoossa: Alakoulun 1.–2. luokkalaisilla tulee olla vaihdoton joukkoliikenneyhteys kunnan osoittamaan lähikouluun. Alakoulun 3-6.-luokkalaisille pyritään järjestämään vaihdoton joukkoliikenneyhteys kunnan osoittamaan lähikouluun.
- Kauniaisissa: Lyhyet etäisyydet kaupungin sisällä eivät edellytä joukkoliikenneyhteyksien erillistä järjestelyä koululaisille.
- Vantaalla: Alakoulun 1.–2.-luokkalaisille pyritään järjestämään vaihdoton yhteys lähikouluun.
- Keravalla: Alakouluihin on joukkoliikenneyhteys Keravan keskustasta.

Peruskoulun yläkoulun oppilaiden matkoihin voi oman kunnan alueella sisältyä yksi vaihto. Haja-asutusalueilla (laatuluokka *) voidaan tästä poiketa. Linjasto suunnitellaan siten, että arkisin klo 7–16 täytyvät seuraavat määräykset:

- Suomenkieliseen yläkouluun on vaihdoton yhteys lähimmästä alue-, kaupunki- tai paikalliskeskuksesta.
- Lähimpänä oppilaitosta sijaitsevasta oman kaupungin seudullisesta aluekeskuksesta on vaihdoton yhteys lukioon sekä ammatilliseen oppilaitokseen.

- Lähimpänä koulua sijaitsevasta oman kaupungin alue- tai kaupunkikeskuksesta (Vantaalla molemmista) on vaihdoton yhteys ruotsinkieliseen yläkouluun ja lukioon sekä kansainväliseen kouluun.

3.3 Vaihdot

Vaihdot jaetaan tässä suunnitteluohjeessa kolmeen luokkaan:

- järjestetty vaihto
- liityntävaihto
- satunnainen vaihto.

Järjestetyllä vaihdolla tarkoitetaan vaihtoa, jonka toimivuus on varmistettu siten, että liikennevälineet odottavat vaihtavia matkustajia samalla terminaali- tai pysäkkialueella. Järjestetty vaihto rinnastetaan vaihdottomaan yhteyteen. Tällaisia vaihtoyhteyksiä käytetään ensisijaisesti reuna- ja haja-asutusalueilla, joissa vähäinen kysyntä ei mahdollista suorita linjoja suunnitteluohjeen määrittelemällä peruspalvelutasolla.

Liityntävaihdolla tarkoitetaan vaihtoa liityntälinjalta runkoyhteyteen (yleensä juna tai metro) tai runkoyhteydeltä liityntälinjaan. Vastaavana vaihtona pidetään myös vaihtoa, jossa vaihdon onnistumismahdollisuudet ovat hyvät tiheään liikenteen takia. Jotta vaihto toimisi, voidaan runkoliikenteen ohjearvona pitää 10 minuutin vuoroväliä.

Satunnaisella vaihdolla tarkoitetaan järjestämätöntä vaihtoa.

Yhteyksien on oltava vaihdottomia tai vaihdon on oltava järjestetty vaihto seuraavilla yhteysväleillä:

- Yhteys paikalliskeskuksesta omaan alue- / kaupunkikeskukseen kaupungin sisällä.
- Yhteys asuinalueelta omaan paikalliskeskukseen tai omaan alue- / kaupunkikeskukseen.

Alue- / kaupunkikeskusten välisillä yhteyksillä kaupungin sisällä sekä seudullisten aluekeskusten välisillä ja tärkeillä poikittaisyhteyksillä joukkoliikennepalvelu voi perustua liityntävaihtoon. Liityntäliikenteen palvelualueelta yhteydet myös Helsingin keskustaan perustuvat liityntävaihtoon. Muilla yhteyksillä salitaan vaihtoja.

Matkustajan näkökannalta varsinaisen liikennetarjonnan palvelutason lisäksi keskeisenä tekijänä on matkaketjun toimivuus eli vaihtojen onnistuminen. Välttämättömät vaihdot pyritään järjestämään solmupisteisiin, jotka ovat laadultaan korkeatasoisia ja joissa vaihtokävelymatkat ovat lyhyitä ja tasonvaihdot esteettömiä.

Taulukko 2. Solmupisteiden luokittelu (Tavoitelinjastosuunnitelma 2030 YTV 2008).

Ominaisuudet ja palvelut	Solmupisteet		
	Matkakeskus	Vaihtoterminaali	Vaihtopaikat
Kaukoliikenteen yhteydet	Juna/bussi tai lento	Kauko- tai lähiliikenne	Kauko- tai lähiliikenne
Tarjonta	Tiheästi liikennöity raide- ja bussiliikenne	Risteilevät runkolinjat	Runko ja syöttölinjat
Liityntäpysäköinti	Henkilöauto ja polkupyörät	Henkilöauto ja polkupyörät	Polkupyörät
Saattopysäköinti	On	On	On
Kävelyolosuhteet	Esteettömät, laadukkaat ja viihtyisät kaikissa tiloissa	Esteettömät, laadukkaat ja viihtyisät kaikissa tiloissa	Esteettömät, laadukkaat, sujuvat jalankulkuyhteydet
Osoitusilat	Sisätilat	Sisätilat	Säältäsuojaavat katokset
Matkalippujen myynti	Yhdistetty palvelu seutu- ja kaukoliikenne	Lipunmyyntiautomaatti	Kännykkä-maksaminen, tagi tai puh.nro
Informaatio	Henkilökohtainen	Integroitu, näyttötaulu	Pysäkkikohtaiset näyttötaulut
Liittyminen kaupunkirakenteeseen	Keskeinen ja leimaa antava	Liikekeskuksen yhteydessä	Tavanomaisesta pysäkkimajoostä erottuva
Kaupalliset palvelut	Myymälät, kahvilat, ym.	Liikekeskuksen yhteydessä	Kävelyetäisyydellä, jos sijainti katuverkolla

3.4 Yhteysvälit

Yhteysväliit on jaettu laatuluokkiin taulukossa 3. Alueiden välinen joukkoliikenteen palvelutaso valitaan sen perusteella.

Taulukko 3. Alueiden välisten yhteyksien palvelutasoluokan valinta.

Laatuluokka	Yhteysväli
****	<ul style="list-style-type: none"> - alue-/ kaupunkikeskus–Helsingin keskusta - suuri kerrostaloalue (mm. Vantaan paikalliskeskus)–Helsingin keskusta - suuri kerrostaloalue–oma alue-/ kaupunkikeskus tai oma Espoon paikalliskeskus - alue-/ kaupunkikeskusten väliset yhteydet kaupungin sisällä
***	<ul style="list-style-type: none"> - Espoon paikalliskeskus–Helsingin keskusta - pieni kerrostaloalue–Helsingin keskusta - pieni kerrostaloalue–oma alue-/ kaupunkikeskus tai oma paikalliskeskus - paikalliskeskus oma alue-/ kaupunkikeskus kaupungin sisällä - seudullinen aluekeskus–seudullinen aluekeskus - TPP1 Helsingin keskusta - TPP1 Lähin seudullinen aluekeskus
**	<ul style="list-style-type: none"> - pientaloalue–Helsingin keskusta - pientaloalue–oma alue-/ kaupunkikeskus tai oma paikalliskeskus - TPP2 Helsingin keskusta - TPP2 Lähin seudullinen aluekeskus
*	<ul style="list-style-type: none"> - haja-asutusalue Helsingin keskusta - haja-asutusalue oma alue-/ kaupunkikeskus tai oma paikalliskeskus - TPP3 Helsingin keskusta (ma–la) - TPP3 Lähin seudullinen aluekeskus (ma–la)

Haja-asutusalueiden erityistarkastelut: Mikäli linjan palveleman alueen asukasmäärä on vähäinen (alle 500 asukasta) tai alueelta ei synny enempää kuin neljä matkaa lähtöä kohti vuorovälin ollessa 60 minuuttia, joukkoliikennepalvelu suunnitellaan tapauskohtaisesti. Olemassa olevilla linjoilla voidaan samoilla perusteilla harkita siirtymistä toiseen järjestelmään, esimerkiksi pienkalustolinjaan, kutsuohjattuina järjestettävään kuljetukseen tai palvelun lakkauttamista.

3.5 Liikennöintikaudet ja erikoispäivät

Matkustajille tarjotaan joukkoliikennepalveluja läpi vuoden. Päivittäinen liikennöintiäika on suunnitelluohjeen mukainen koko vuoden, mutta suunnitelluohjeen vuorovälien arvot koskevat talviliikennettä. Talviliikenteessäkin esimerkiksi koulujen loma-aikoina tai kysynnän vähentyessä toukokuussa tarjontaa voidaan vähentää. Kesäliikenteessä vuoroväli voi olla ruuhka-aikana yhtä palvelutasoluokkaa alempi. Keskipäivällä, eli juhannuksesta alkaen viiden kuuden viikon ajan, liikennettä voidaan supistaa merkittävästi.

Erikoispäivien (mm. juhlapyhien) liikennöinti määritetään vuosittain liikennöintisuunnitelmassa.

3.6 Liikennöintiajat

Taulukoissa 4–6 on esitetty liikennöintiajan ohjearvot eri laatuluokissa. Liikennöinnin alkamisaika koskee lähtöä asuinalueelta keskukseen päin ja liikenteen päättymisaika viimeisiä lähtöjä keskuksesta asuinalueelle. Näistä liikennöintiajan ohjearvoista voidaan liikenteen kysynnän perusteella poiketa seuraavasti:

- Liikennöinnin alkamis- ja päättymisaikat voivat vaihdella noin 30 minuuttia esitettyjen kellonaikojen molemmin puolin.
- Liikenne aloitetaan siten, että tärkeimmille työpaikka-alueille ja seudullisiin aluekeskuksiin on mahdollista päästä arki-aamuisin kuudeksi. Erityisalueille, kuten lentoasema, sairaalat yms., suunnitellaan tapauskohtaisesti työvuoroihin tai muuhun toimintaan sopivat ensimmäiset ja viimeiset lähdöt.
- liikennöintiäika voi olla lyhyempi, jos kysyntää ei ole varhaisimmille ja myöhäisimmille lähdöille.

Taulukko 4. Liikennöintiäika laatuluokan mukaan arkisin.

Laatuluokka	Liikenne alkaa	Liikenne päättyy	
	maanantai–perjantai	maanantai–torstai	perjantai
****	05.30	01.00	02.00
***	06.00	00.00	01.00
**	06.00	23.00	00.00
*	06.00	22.00	22.00

Aamuyönliikenne suunnitellaan tapauskohtaisesti itsekannattavuusperiaatteella (perjantain ja lauantain sekä lauantain ja sunnuntain välisinä öinä).

Taulukko 5. Liikennöintiäika laatuluokan mukaan lauantaisin.

Laatuluokka	Liikenne alkaa	Liikenne päättyy
	lauantai	lauantai
****	06.30	02.00
***	07.00	01.00
**	07.00	00.00
*	08.00	22.00

Taulukko 6. Liikennöintiäika laatuluokan mukaan sunnuntaisin.

Laatuluokka	Liikenne alkaa	Liikenne päättyy
	sunnuntai	sunnuntai
****	07.00	00.00
***	08.00	23.00
**	09.00	22.00
*	10.00	21.00

3.7 Vuorovälit

Yhteysvälikohtaisten vuorovälien mitoitus perustuu ensisijaisesti kysyntään. Taulukossa 7 on esitetty arkkiliikenteen liikennöintijaksot. Peruspalvelutasossa tulee täyttyä liikennöintijaksoittain taulukossa 8 esitetyt vuorovälit. Liikennöintijakson alussa ja lopussa sallitaan noin 30 minuutin siirtymäaika, jolloin vuoroväli harvenee kohti edellisen/ seuraavan liikennöintijakson vuoroväliä.

Taulukko 7. Liikennöintijaksojen alkamis- ja päättymiskellonajat arkisin.

Liikennöintijakso	Kellonaika
Varhaisaamu	04.3006.30
Ruuhka	06.3009.00 ja 15.0018.00
Päivä	0915
Varhaisilta	1822
Myöhäisilta	2224
Yöliikenne	2402
Aamuyönliikenne, pe ja la	0204.30 yötaksan voimassaoloaikana

Taulukko 8. Peruspalvelutason mukaiset yhteysvälikohtaiset vuorovälit laatuluokittain (minuuttia).

Vuoroväli	(min)			
	****	***	**	*
Arki				
- ruuhka	15	20	30	60
- päivä ja varhaisilta	20	30	60	60
- varhaisaamu ja myöhäisilta	30	60	60	-
Lauantai				
- päivä (klo 11–18)	20	30	60	60
- muu aika	30	60	60	60
Sunnuntai	30	60	60	60

Bussiliikenteen runkoyhteyksillä tavoitteellinen vuoroväli on ruuhka-aikana 5 minuuttia ja päivä- ja iltaliikenteessä 10 minuuttia.

Kaupungin sisäisillä yhteyksillä vuorovälit voivat vähäisen kysynnän takia olla yhtä laatuluokkaa alemmalla tasolla.

3.8 Aikataulujen suunnittelu

Matkustajan kannalta on hyvä luoda muistia helpottavia lähtöaikasääntöjä (esim. tietyn suunnan bussit lähtevät aina 00, 10 yli tai 20 yli jne.).

Samoja yhteyksiä palvelevien linjojen vuorovälit pyritään sovittamaan yhteen tasaisen vuorotiheyden saavuttamiseksi. Samoja yhteyksiä palvelevien linjojen yhteinen vuoroväli ei saa poiketa yli 50 %:a keskimääräisestä vuorovälistä ilman perusteltua syytä (esim. työvuorojen tai koulutuntien alkamis- ja päättymisajat). Tämä ei koske yhteysvälejä, joissa vuoroväli on alle 10 minuuttia.

*Esimerkki: Kun samaa yhteysväliä palvelee 3 vuoroa tunnissa, ei todellinen maksimivuoroväli saa ylittää $1,5 * (60 \text{ min} / 3) = 30 \text{ min}$. Mahdollisuuksien mukaan yhteinen vuoroväli suunnitellaan kuitenkin samaksi kuin keskimääräinen vuoroväli eli tässä tapauksessa 20 min.*

Liityntäliikenteen vuorovälit on sovittava yhteen runkoliikenteen kanssa siten, että vaihdot eivät kohtuuttomasti pidennä matka-aikaa. Kaupunkiratojen liityntäliikenteen vuorovälit suunnitellaan junien aikataulujen kanssa yhteensopiviksi.

3.9 Kalusto

Kalustovaatimukset määritellään tarjouspyyntöasiakirjoissa. Kaluston koko valitaan mahdollisimman tehokkaasti matkustuskysyntää vastaavaksi.

Kaikilla linjoilla käytetään matalalattiakalustoa. Matalalattiakalustoa ei vaadita linjoilla, joille se ei sovelu eikä työmatkaliikenteessä ruuhkavuoroilla.

3.10 Matkustusväljyys

Kuormitusasteellatarkoitetaan matkustajamäärän ja matkustajapaikkojen (=istumapaikat+seisomapaikat, taulukko 9) suhdetta. Kuormitusaste saa olla busseissa ruuhka-aikoina korkeintaan 100 % ja muulloin korkeintaan n. 75 %. Pienkalustolinjaliikenteen kuormitus saa olla korkeintaan sama kuin istumapaikkamäärä. Ruuhka-aikoina kuormitusaste saa sm1, 2, 4-junissa olla korkeintaan n. 75 % ja sm5-junissa korkeintaan n. 80 %. Muulloin kuormitus saa junissa olla korkeintaan sama kuin istumapaikkamäärä. Kuormitusasteet ja kuormitukset lasketaan tuntimatkustajamääristä mitoitettavana tuntina linjojen kuormittuneimmalla kohdalla.

Istumapaikan saa pääsääntöisesti ruuhka-ajan ulkopuolella. Ruuhka-aikoinakin tulee mahdollisuuksien mukaan välttää tilanteita, joissa matkustajat joutuvat toistuvasti seisomaan esim. pitkiä moottoritie-osuuksia. Yksittäisen vuoron maksimikuorma ei saa jatkuvasti ylittää matkustajapaikkamäärää.

Mikäli kuormitusaste on alle 10 %, tulee selvittää lähdön tarpeellisuus. Mikäli koko linjan kuormitusaste on alhainen, voidaan yhden tähden laatuluokituksen yhteyksillä siirtyä yhdistettyihin kutsuohjattuihin kuljetuspalveluihin.

Matkustajapaikat määritellään seuraavan taulukon mukaisesti.

Taulukko 9. Matkustajapaikat kalustotyypeittäin.

Kalustotyyppi	Matkustajapaikat Istumapaikat (tilaajan minimivaatimuksen mukaan)	Seisomapaikat	Yhteensä
A-tyyppi 12 m	34	15	49
A-tyyppi 13 m	42	18	60
Telibussi	51	20	71
Mini A	13	0	13
Mini B	16	0	17
Sm1, Sm2 ja Sm4 sähköjuna	190	110	300
Sm5 sähköjuna	262	190	452

3.11 Kävelyetäisyys

Joukkoliikennepalvelujen tavoitettavuus riippuu sekä vuorotiheydestä että kävelyetäisyyksistä pysäkeille. Tavoitteena tulee olla matkustajien hyväksymät kävelyetäisyydet, mutta toisaalta optimaalisen matkanopeuden tuottava pysäkkitiheys. Kävelyetäisyyksien pituuksiin vaikuttaa toimintojen sijoittelu, maankäytön tehokkuus ja liikennetarkaisut. Sijoittamalla pysäkit luontevasti suhteessa ympäröivään maankäyttöön, voidaan vaikuttaa siihen, että pysäkeille saadaan turvalliset ja riittävän lyhyet jalankulku-yhteydet.

Pysäkkiväli katuverkossa ei saa alittaa 250–300 m. Kävelyetäisyyden enimmäisarvo, jota ei saa ylittää, on esitetty taulukossa 10. Kävelyetäisyydestä tulee täyttyä pysäkeille, jossa tarjotaan suunnitteluohjeen mukainen vuoroväli. Uusien alueiden kaavoituksessa käytetään kävelyetäisyyksille asetettuja tavoitearvoja. Ilmoitetut kävelyetäisyydet ovat linnuntie-etäisyyksiä.

Taulukko 10. Kävelyetäisyys aluetyypin mukaan (lunnuntietä).

Aluetyyppi	Tavoite		Enimmäisarvo	
	Bussipysäkit	Raideliikenteen asemat	Bussipysäkit	Raideliikenteen asemat
Kerrostaloalue	alle 400 m	alle 500 m	600 m	800 m
Pientaloalue	alle 600 m	alle 800 m	800 m	1000 m
Haja-asutusalue			1000 m	

Kävelyetäisyyksien enimmäisarvoina voidaan sallia raideliikenteen asemien arvoja, mikäli pysäkin vuorotiheys ylittää selvästi suunnitteluohjeen vuoroväleille asetetut ohjearvot.

Liite 1. Espoon, Kauniaisten, Vantaan ja Keravan laatuluokkatavoitteet

tarkistukset

Espoo: Sinikka Ahtiainen (1.9.2008), Kauniainen: Marianna Harju (26.8.2008), Vantaa: Leena Viilo (29.8.2008, 5.1.2009), Kerava: Mari Päätaalo (22.8.2008, 16.11.2008)

Kunta: 049 ESPOO

* yhden tähden TPP1 Erittäin merkittävät liikenne-, työpaikka- ja palvelukeskittymät
 ** kahden tähden TPP2 Merkittävät työpaikka- ja palvelukeskittymät
 *** kolmen tähden TPP3 Merkittävät tilaa vievän kaupan alueet
 **** neljän tähden

1 Suur-Leppävaara

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
11 Kanta-Leppävaara	111	Pohjois-Leppävaara	****	
	112	Etelä-Leppävaara	****	**
	113	Mäkkylä	***	**
	114	Lintukorpi	***	**
	115	Lintulaakso	**	
	116	Uusmäki	**	***
	117	Lintumetsä	**	
	118	Perkkaa	****	**
13 Kilo-Karakallio	131	Nuijala	***	TPP2
	132	Kuninkainen	***	** TPP2
	133	Karakallio	***	
14 Laaksoalahti	141	Veininlaakso	**	
	142	Lähteranta	***	
	143	Jupperi	**	
15 Viherlaakso-Lippajärvi	151	Viherlaakso	***	**
	152	Lippajärvi	**	
16 Sepänkylä	161	Sepänkylä	**	

****-alue on laajentunut Turunväylälle asti

*** Painiitty

**** Itsehallintotien alue, ** Vermonrinne

TPP2 Nihtisillan alue

TPP2 Karamalmin alue

** Turuntien eteläpuoli on pientaloaluetta

2 Suur-Tapiola

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
21 Kanta-Tapiola	211	Tapiolan Keskus	****	
	212	Länsikorkee	****	***
	213	Otsolahti	***	
	214	Niittykumpu	***	**
	215	Pohjois-Tapiola	****	**
22 Otaniemi	222	Otaniemi	****	TPP1
23 Haukilahti-Westend	231	Westend	**	***
	232	Haukilahti	**	***
24 Mankkaa	241	Vanha-Mankkaa	**	
	242	Taavinkylä	**	
25 Laajalahti	251	Ruukinranta	*	
	252	Pohjois-Laajalahti	***	**

****-alue on laajentunut, Pohjantien varrella mm. terveysasema ja WeeGee

*** Liinakkeen alueen kerrostalot

*** alueen keskellä on kerrostaloja

*** koulun ja kirjaston tuntumassa on kerrostaloalue

3 Suur-Matinkylä

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
31 Matinkylä	311	Matinmetsä	****	
	312	Tiistilä	***	
	313	Matinlahti	****	**
	314	Matinkylän Keskus	****	
	315	Nuottaniemi	**	
	316	Miessaari	**	
32 Olari	321	Friisilä	***	**
	322	Olarinmäki	****	**
	323	Kuitinmäki	****	
33 Henttaa-Suurpelto	331	Henttaa	**	
	332	Suurpelto	***	**

*** Puolarmetsän alue

*** 2010-2014 kun vasta osa asunnoista on valmiina (myöhemmin ****),

** keskustan pohjoispuoleiset osat toteutunevat laajassa mitassa vasta 2014 jälkeen

4 Suur-Espoonlahti

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
41 Kanta-Espoonlahti	411	Espoonlahden Keskus	****	
	412	Soukanmäki	****	**
	413	Kivenlahti	****	
	414	Laurinlahti	***	**
	415	Soukanniemi	**	*
42 Saunalahti	421	Kattilalaakso	**	
	422	Tillinmäki	**	
	423	Saunaniemi	***	**
43 Nöykkiö-Latokaski	431	Latokaskenmäki	**	***
	432	Eestinmäki	**	
	433	Malminmäki	**	
	434	Nöykkiönlaakso	**	***
44 Kaitaa	441	Iiviniemi	**	***
	442	Hannus	**	TPP 3
	443	Hannusjärvi	**	
45 Suvisaaristo	451	Suvisaaret	*	
	452	Ulkosaaret		

* osa asutuksesta on joukkoliikenteen ulottumattomissa

***-alue laajenee aiemmasta

** Latokaski on pääosin pientaloaluetta ***-alue pienenee aiemmasta

** Suomenojan työpaikka-alueetta lukuunottamatta pientaloaluetta, TPP3 Suomenoja

*** Eestinlaakson kerrostaloalue

** Kaitämäki, *** Iiviniemi

TPP3 Alisuomenojan alue

5 Suur-Kauklahti

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	
51 Kanta-Kauklahti	511	Kauklahti	*** **	
	512	Espoonkartano	*	
52 Kurttila-Vanttila	521	Kurttila	**	
	522	Vanttila	***	

Kauklahten puisto ja Hansavalkaman lisätään ***-alueeseen,
** Mynttilä ja Näkinkylä

6 Vanha-Espoo

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
61 Kanta-Espoo	611	Kirkkojärvi	**** **	
	612	Tuomarila	*** **	
	613	Suvela	*** ****	
	614	Kuurinniitty	**	
	615	Kaupunginkallio	** **	
	616	Ymmersta	** **	
62 Muurala-Gumböle	621	Muurala	**	TPP3
	622	Gumböle	**	
63 Bemböle	631	Karvasmäki	**	TPP1/TPP3
	632	Järvenperä	** **	
	633	Högnäs	*	
	634	Karhusuo	**	
	635	Kunnarla	*	
64 Nuuksio-Nupuri	642	Vanha-Nuuksio-Nupuri	* **	
	643	Siikajärvi	*	
	644	Nuuksionpää	*	
	645	Ämmässuo		

**** Aseman seutu ja Kirkkokadun koulukeskittymä, *** uusi Kulovalkean alue
Aseman etelälaitaan on tullut uusia kerrostaloja
**** Suviniitty
*** radan varteen valmistuu lähivuosina kerrostaloalue
*** Koivuhovin aseman etelälaidassa kerrostaloalue
TPP3 Lommilan työpaikka-alue
** uusi Falläkerin alue lisättävä kartalle, TPP1 Jorvi ja TPP3 Lommila
*** Järvenperän ja Pihlajarinteen välissä kerrostaloalue

** Nupurinkallio ja Nupurinmäki

7 Pohjois-Espoo

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
71 Vanha-Kartano-Röylä	711	Röylä	*	
	712	Puotinen	*	
	713	Vanhakartano	* **	
	714	Perusmäki	** *	
	715	Niipperi	**	TPP 2
72 Kalajärvi-Lakisto	721	Kalajärvi	** **	
	722	Luukki	*	
	723	Lahnus	* **	
	724	Lakisto	* **	
	725	Velskola	*	

** Haapaniemen tiivis pientaloalue merkittävä karttaan

TPP2 Juvanmalmi
*** Kalajärven keskusta

** Serenan seutu
** Rinnekodin seutu

Kunta: 235 KAUNIAINEN

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
1	1		**	
	2		****	
	3		**	
2	4		** **	
	5		*** ****	
3	6		** **	
	7		*** ****	
4	8		**	
	9		**	

*** alueella myös kerrostaloja
**** alueella myös suuri kerrostaloalue
*** alueella myös kerrostaloja
**** alueella myös suuri kerrostaloalue

Kunta: 092 VANTAA

1 Myyrmäki

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
10		Linnainen	*	
11		Hämevaara	**	
12		Hämeenkylä	*** *	
13		Vapaala	**	
14		Varisto	**	TPP3
15		Myyrmäki	****	
16		Kaivoksela	***	
17		Martinlaakso	****	
18		Vantaanlaakso	***	

TPP3 Petikko

2 Keimola

TILASTOALUE	PIENALUE	Nimi	Laatuluokka	TPP-alueet
20		Askisto	**	
21		Piispankylä	*	
22		Keimola	*	
23		Kivistö	** *	
24		Lapinkylä	*	
25		Myllymäki	*	
26		Petikko	*	TPP3

TPP3 Petikko

3 Seutula

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
30	Vestra	*	
31	Luhtaanmäki	*	
32	Riipilä	*	
33	Seutula	*	
34	Kiila	*	

4 Ylästö

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
40	Ylästö	**	
41	Viinikkala	*	

5 Veromiehenkylä

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
50	Tammisto	**	TPP3
51	Pakkala	****	TPP3
52	Veromies	*	TPP1
53	Lentokenttä	*	TPP1

TPP3 Tammisto-Pakkala
Jumbon ja Pointin korttelit asutuksenkin kannalta Pakkalan keskustaa,
TPP3 Tammisto-Pakkala
Aviapolis aseman luona eli lentokenttätien varsi nykyisin

6 Tikkurila

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
60	Hiekkaharju	***	
61	Tikkurila	****	
62	Jokiniemi	***	****
63	Viertola	**	
64	Kuninkaala	**	TPP3
65	Simonkylä	***	
66	Hakkila	*	
67	Ruskeasanta	**	
68	Koivuhaka	**	
69	Helsingin Pitäjän Kirkonkylä	*	

keskusta aseman lähellä kerrostaloalue

TPP3 Porttipuisto

7 Rekola

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
70	Koivukylä	***	*
71	Ilola	**	
72	Asola	**	TPP1
73	Rekola	**	
74	Havukoski	***	****
75	Päiväkumpu	**	

TPP1 Peijas

*** Havukoski, **** keskus

8 Korso

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
80	Matari	**	
81	Korso	***	****
82	Miikkola	***	
83	Metsola	**	***
84	Leppäkorpi	*	
85	Jokivarsi	*	
86	Nikinmäki	**	*
87	Vierumäki	*	
88	Vallinoja	**	*

*** Korso, **** keskusta

*** Korson keskusta

** eteläosa, * pohjoisosa

9 Hakunila

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
90	Länsisalmi	*	
91	Länsimäki	***	
92	Ojanko	*	
93	Vaarala	**	
94	Hakunila	****	
95	Rajakylä	**	
96	Itä-Hakkila	**	
97	Kuninkaanmäki	**	
98	Sotunki	*	

Kunta: 245 KERAVA

TILASTOALUE	Nimi	Laatuluokka	TPP-alueet
	Kaleva	***	
	Kilta	***	
	Sompio	**	
	Keskusta	****	
	Ahjo	***	**
	Savio	***	**
	Yli-Kerava	*	
	Kaskela	*	
	Ali-Kerava	*	**
	Jokivarsi	*	TPP2

** Päivölä, Sorsakorpi
*** Kannisto, ** Koivikko

** Jaakkola, TPP2 Kerca

www.ytv.fi

**YTV Pääkaupunkiseudun
yhteistyövaltuuskunta**

Liikenne

PL 521 (Opastinsilta 6 A), 00521 Helsinki
Puhelin (09) 156 11, faksi (09) 156 1369
etunimi.sukunimi@ytv.fi

**Huvudstadsregionens
samarbetsdelegation**

Trafik

PB 521 (Semaforbron 6 A), 00521 Helsingfors
Telefon (09) 156 11, telefax (09) 156 1369
fornamn.efternamn@ytv.fi

YTV:n julkaisuja 27/2009

ISSN 1796-6965

ISBN 978-951-798-769-1 (pdf)