

Lahdenväylän linjastosuunnitelma

HSL Helsingin seudun liikenne
Opastinsilta 6 A
PL 100, 00077 HSL00520 Helsinki
puhelin (09) 4766 4444
www.hsl.fi

Lisätietoja: Jussi Saarinen
etunimi.sukunimi@hsl.fi

Copyright: Kartat, graafit, ja muut kuvat
Kansikuva: HSL / kuvaajan nimi
Taitto: Henkilön nimi (tarvittaessa)

Painopaikka
Helsinki

Esipuhe

Työ on käynnistynyt elokuussa 2017 ja ensimmäinen linjastosuunnitelmaluonnos on valmistunut lokakuussa 2017. Lopullisesti työ on valmistunut tammikuussa 2018.

Suunnittelutyön aikana HSL:n internetsivuilla on kerrottu suunnittelutyön etenemisestä. Sivuilla on ollut mahdollisuus kommentoida linjastoluonnosta, mutta pääasiallinen kanava palautteen ja lausuntojen keräämiseen oli suunnitelman oma sähköpostiosoite. Työn aikana järjestettiin kaksi asukastilaisuutta luonnosten esittelemiseksi ja ihmisten näkemysten keräämiseksi.

Työn tekemisestä HSL:ssä ovat vastanneet Jussi Saarinen, Miska Peura, Ville Juselius, Aleksi Manninen, Harri Vuorinen sekä Teija Visa. Suunnitelman vaikutusten arviointi teetettiin konsultilla, konsulttina toimi Sitowise Oy.

Tiivistelmäsiivu

Julkaisija: HSL Helsingin seudun liikenne		Päivämäärä	
Julkaisun nimi: Lahdenväylän linjastosuunnitelma			
Rahoittaja / Toimeksiantaja: Helsingin seudun liikenne			
<p>Helsinki kasvaa ja keskusta-alue laajenee Pasilaan ja Kalasatamaan. Satamatoimintojen siirryttyä Sompasaaresta ja Jätkäsaaresta Vuosaareen vapautuivat entiset satama-alueet muuhun käyttöön. Sompasaari ja siihen liittyvät Kalasataman ja Hermanninrannan alueet tulevat muuttumaan tiiviiksi kantakaupunkimaiseksi asuin- ja työpaikka-alueeksi. Rautatientorilla on tilanahtautta jo nykytilanteessa ja matkustajamäärien ja näin ollen joukkoliikennemäärien on ennustettu tulevina vuosina vain kasvavan. Osa nykyisin Hämeentietä keskustaan kulkevasta bussiliikenteestä ohjataan Hermannin rantatien kautta Kalasataman keskukseen, jonne valmistuu myös uusi bussiterminaali.</p> <p>Tämän työn lähtökohtana on selvittää, kuinka linjastoa voidaan parantaa Kalasatamaan päätettävien linjojen Vantaan puoleisissa osissa Kalasataman ja Rautatientorin väliltä säästynein resurssein.</p> <p>Itä-Vantaan nykyinen bussiliikenne on koostunut joukosta linjoja, joilla on omat palvelualueensa muttei välttämättä selkeää roolia linjaverkossa ja linjaston bussilinjat tahdistuvat osin keskenään hieman heikosti. Nyt suunnitellussa linjastossa linjoilla on selkeämmät roolit liikenneverkossa, ja niitä on mahdollista tahdistaa toimivasti keskenään. Seutulinjoiilla on omat helposti ymmärrettävät palvelualueensa ja Vantaan sisäiset linjat tukevat linjaston toimivuutta. Osa seutulinjoiista katkaistaan vuonna 2015 laaditun idealuonnoksen mukaisesti Kalasatamaan. Nämä linjat ovat 711, 721, 731 ja 738. Kalasatamaan on mielekästä päättää linjoja, jotka palvelevat Keravan kaupunkiradan ja Lahdenväylän välistä aluetta ja joiden palvelualueelta ensisijainen yhteys Helsingin keskustaan toimii junalla.</p> <p>Työn aikana suunniteltu yölinjasto perustuu päivälinjaston palvelualueisiin. Kello 23 jälkeen turvataan keskeisimmille asuinalueille yhteydet Tikkurilasta ja Helsingin keskustasta. Yölinjojen lähtöpaikka on Rautatientorilla.</p> <p>Työssä laaditun linjastosuunnitelman yhtenä suunnittelun lähtökohtana oli se, että vuosittaiset liikennöintikustannukset ovat samalla tasolla kuin nykyliikenteen. Linjasto on suunniteltu painottaen myös päiväliikenteen määrää.</p> <p>Joukkoliikenteen palvelutasossa tapahtuvat muutokset ovat pääasiassa pieniä. Suoria bussiyhteyksiä ei enää tarjota kaikilta alueilta Helsinkiin. Liityntäyhteydet sen sijaan ovat tiiviimmät. Tarjonta vähenee joiltakin sellaisilta reittiosuuksilta, joilla nousijamäärät ovat olleet melko pienet. Muutosten jälkeenkin näiden alueiden palvelutaso nousijamääriin nähden on hyvä. Kävelyetäisyydet lähimmälle pysäkillä säilyvät suunnitteluohjeen mukaisina.</p> <p>Kokonaisuutena suunnitelma vaikuttaa tehtäviin matkoihin niin, että joukkoliikenteen matkamäärissä tapahtuu pientä kasvua ja henkilöautoliikenteessä pientä laskua.</p>			
Avainsanat: Linjastosuunnitelma, Koillis-Helsinki, linjasto, reitit, joukkoliikenne			
Sarjan nimi ja numero: HSL:n julkaisuja X/			
ISSN 1798-6176 (nid.)	ISBN (nid.)	Kieli: suomi	Sivuja:
ISSN 1798-6184 (pdf)	ISBN (pdf)		
HSL Helsingin seudun liikenne, PL 100, 00077 HSL, puhelin (09) 4766 4444			

Sammandragssida

Utgivare: HRT Helsingforsregionens trafik		Datum	
Publikationens titel:			
Finansiär / Uppdragsgivare: Helsingforsregionens trafik			
Nyckelord: Linjenätsplan, nordöstra Helsingfors, linjenät, rutter, kollektivtrafik			
Publikationsseriens titel och nummer: HRT publikationer			
ISSN 1798-6176 (häft.)	ISBN (häft.)	Språk: finska	Sidantal:
ISSN 1798-6184 (pdf)	ISBN (pdf)		
HRT Helsingforsregionens trafik, PB 100, 00077 HRT, tfn (09) 4766 4444			

Abstract page

Published by: HSL Helsinki Region Transport			
Author: X		Date of publication	
Title of publication: X			
Financed by / Commissioned by: X			
Abstract: x			
Keywords: X			
Publication series title and number: HSL Publications X/2014			
ISSN 1798-6176 (Print)	ISBN (Print)	Language: X	Pages: X
ISSN 1798-6184 (PDF)	ISBN (PDF)		
HSL Helsinki Region Transport, PO Box 100, 00077 HSL, Tel.+358 9 4766 4444			

Sisällysluettelo

1	Johdanto.....	1
1.1	Työn taustaa	1
1.2	Työn tarkoitus ja tavoitteet	1
2	Lähtötietojen analysointi.....	2
2.1	Nykyisten linjojen liikennöinnin ongelmat	4
2.2	Linjaston suunnitteluperiaatteet	5
2.3	Lähtökohdat, tiedossa olevat muutokset suunnittelualueella ja linjastossa.....	6
2.4	Asukasvuorovaikutus työn aikana	7
3	Linjastosuunnitelma	8
3.1	Yölinjat	16
3.1	Lakkautettavat linjat	17
3.2	Vaikutukset liikennöintikustannuksiin.....	17
3.3	Vaikutukset palvelutasoon	19
3.4	Muutokset matka-aikoihin	21
	Liitteet	25
	Liite 1. Linjakortit	25

1 Johdanto

1.1 Työn taustaa

Helsinki kasvaa ja keskusta-alue laajenee Pasilaan ja Kalasatamaan. Satamatoimintojen siirryttyä Sompasaaresta ja Jätkäsaaresta Vuosaareen vapautuivat entiset satama-alueet muuhun käyttöön. Sompasaari ja siihen liittyvät Kalasataman ja Hermanninrannan alueet tulevat muuttumaan tiiviiksi kantakaupunkimaiseksi asuin- ja työpaikka-alueeksi. Rautatientorilla on tilanahtautta jo nykytilanteessa ja matkustajamäärien ja näin ollen joukkoliikennemäärien on ennustettu tulevina vuosina vain kasvavan. Osa nykyisin Hämeentietä keskustaan kulkevasta bussiliikenteestä ohjataan Hermannin rantatien kautta Kalasataman keskukseen. Osa liikenteestä voi jatkaa edelleen Sörnäisten rantatien kautta Hakaniemeen tai keskustaan palvelen väliin jäävää aluetta. Alueelle suunnitellaan myös raitioliikennettä. Tämän työn lähtökohtana on selvittää, kuinka linjastoa voidaan parantaa Kalasatamaan päätettävien linjojen Vantaan puoleisissa osissa Kalasataman ja Rautatientorin väliltä säästynein resurssein. Itä-Vantaalla tavoitteena on ollut palvelua alueella liikkuvia joukkoliikenteen käyttäjiä aiempaa paremmin. Matkustajamäärien lisäämiseksi linjastoa pyritään selkeyttämään ja välttämään harvoin vuorovälein liikennöiviä linjoja.

Itä-Vantaan nykyinen bussiliikenne on koostunut joukosta linjoja, joilla on omat palvelualueensa muttei selkeää roolia linjaverkossa. Linjaston bussilinjat myös tahdistuvat osin keskenään heikosti, eivätkä näin ollen palvele asiakkaita parhaalla mahdollisella tavalla. Nyt suunnitellussa linjastossa linjoilla on selkeämmät roolit liikenneverkossa, ja niitä on mahdollista tahdistaa toimivasti keskenään. Seutulinoilla on omat selkeät palvelualueensa ja Vantaan sisäiset linjat tukevat linjaston toimivuutta. Kaupunkien kanssa yhteistyössä laaditun suunnitteluohjeen määräykset toteutuvat, kouluyhteydet on otettu suunnittelussa huomioon ja tarjontaa pyritty parantamaan siellä, missä sille on eniten kysyntää.

HSL:n linjastosuunnittelu perustuu käytössä olevaan runkolinjastrategiaan, noudattaen suunnitteluohjetta. Runkolinjastrategian perusajatus on tukea bussilinjastolla vahvoja runkoyhteyksiä, kuten Lahdenväylän linjastosuunnitelman kohdalla Vantaata palvelevaa juna. Juna on siis pääasiallinen yhteys Helsingin keskustaan ja busseilla varmistetaan pääsy tämän runkoyhteyden kyytiin. Lisäksi busseilla tarjotaan yhteyksiä itäisen kantakaupungin alueelle ja sen pohjoispuolelle, missä tärkeitä matkakohteita ovat esimerkiksi Viikin ja Kumpulan yliopistokampukset sekä monet työpaikka-alueet. Reitin varrella on useita joukkoliikenteen solmukohtia, missä vaihtoyhteydet muuhun joukkoliikenneverkkoon ovat kattavat. Kalasatamasta matkaa voi jatkaa sujuvasti tiivisvuorovälisellä metrolla ja raitioliikenteeseen vaihto onnistuu Kumpulan kampuksen pysäkillä.

1.2 Työn tarkoitus ja tavoitteet

Työn tavoitteena on suunnitteluperiaatteidemme mukaisesti selkeyttää linjastoa ja lisätä sen houkuttelevuutta välttämällä harvoin kulkevia ja vaikeasti hahmotettavia linjoja resurssien sallimissa rajoissa. Tavoitteena on tehokas ja selkeä linjasto, joka palvelee liityntää juna-asemille ja muihin joukkoliikenteen solmupisteisiin sekä yhteyksiä Helsingin kantakaupunkiin ja muualle seudulle, huomioiden toimivat työmatka- ja koulumatkayhteydet.

Työssä on pyritty vuorovaikutukseen vaikutusalueella asuvien ja asioivien ihmisten kanssa. Vuorovaikutuksen tavoitteena on saada tietoa ihmisten liikkumistarpeista, mielipiteitä esitetyistä ratkaisuista sekä saamaan työlle hyväksyttävyyttä. Asukasvuorovaikutusta on tehty koko työn ajan.

Tässä työssä on suunniteltu joukkoliikennelinjasto Itä-Vantaalle, pääradan itäpuolelle. Suunnittelu on painottunut Lahdenväylän seutulinjoihin, mutta niihin tehtyjen muutosten seurauksena myös joidenkin sisäisten linjojen reitteihin on tehty muutoksia. Suunnitelmassa ei käsitelty tarkemmin niitä Itä-Vantaalla liikennöiviä linjoja, joihin suunnitelmassa ei ole esitetty muutoksia (esimerkiksi linjat 518 ja 572). Samanaikaisesti Lahdenväylän linjastosuunnitelman kanssa on laadittu Tuusulan ja Keravan linjastosuunnitelmaa, missä esitetyillä ratkaisuilla on vaikutuksia Itä-Vantaan joukkoliikenteeseen Vantaan, Tuusulan ja Keravan rajaseuduilla mm. Ilolassa ja Vallinojalla. Näitä muutoksia ei käsitellä tässä raportissa. Runkolinjasta 570 on jo aiemmin laadittu toteuttamisselvitys. Lahdenväylän linjastosuunnitelmassa lähtökohtana on ollut, että runkolinja 570 korvaa nykyisen linjan 562 toteuttamisselvityksessä kuvatusti.

Itä-Vantaan kaupunginosat ovat luonteeltaan pääasiallisesti asuinalueita. Alueeseen kuuluu myös Vantaan akselin työpaikka-alue, jonka saavutettavuuteen on suunnittelussa myös panostettu.

Työn alussa on laadittu nykytilanteen analyysi, jossa on käsitelty Itä-Vantaan nykyisiä väestö- ja työpaikkatietoja, väestöennustetta, palveluverkkoa sekä joukkoliikenteen tarjontaa ja kysyntää alueella. Tulevien vuosien rakentaminen Vantaalla sijoittuu vahvasti Kehäradan varteen, erityisesti Kivistöön. Nyt suunniteltavana olleella alueella tulevat muutokset ovat pieniä.

Laaditulle linjastosuunnitelmalle on laskettu vaikutukset liikennöintikustannuksiin sekä arvioitu suunnitelman vaikutukset palvelutasoon ja kuormitukseen. Työ on toteutettu hyvässä yhteistyössä Vantaan kaupungin edustajien kanssa.

2 Lähtötietojen analysointi

Työn alussa on laadittu nykytilanteen analyysi, jossa on käsitelty Itä-Vantaan nykyisiä väestö- ja työpaikkatietoja, väestöennustetta, palveluverkkoa sekä joukkoliikenteen tarjontaa ja kysyntää alueella. Tulevien vuosien rakentaminen Vantaalla sijoittuu vahvasti Kehäradan varteen, erityisesti Kivistöön. Nyt suunniteltavana olleella alueella tulevat muutokset maankäyttöön ovat pieniä.

Kuva: nykyinjasto.

Nousijamääriä eri alueilta vertailtiin työn alkuvaiheessa ja uudelleen luonnoksen viimeistelyvaiheessa palvelun kohdistamiseksi optimaalisesti.

Kuva: esimerkkikuva tehdyistä analyyseistä.

2.1 Nykyisten linjojen liikennöinnin ongelmat

Linjastosuunnitelmatyön yhtenä lähtökohtana on ollut korjata nykylinjaston tiedostetut ongelmat ja puutteet.

Keravan kaupunkirata tihensi junaliikenteen vuorovälejä, mutta tätä ei ole aiemmin täysimääräisesti hyödynnetty bussiliikenteen suunnittelussa. Junaliikenteen rooli on selvästi vahvistunut, mutta runkolinjasta strategia ei juuri näyttäyty nykylinjaston palvelussa.

Nykyinen linjasto ei paikoin mahdollista toimivaa tahdistamista. Sekä nykyiset kierrosajat, että niistä juontuvat vuorovälit eivät tue linjaston yhtenäisyyttä, eivätkä keskinäistä tahdistamista. Linjaston tahdistaminen on erittäin tärkeää laadukkaan palvelun tarjoamisen kannalta.

Bussilinjasto koostuu joukosta linjoja, joilla on osin suhteellisen harvat vuorovälit sekä Helsingin suunnan yhteyksinä, että liityntäyhteyksinä, eivätkä ne muodosta selkeää kokonaisuutta. Linjojen erilaiset vuorovälit eivät kaikilta osin mahdollista kunnollista tahdistamista ja odotusajat saattavat venyä pitkiksi linjojen kulkiessa harvoin vuorovälein ja osin peräkkäin.

2.2 Linjaston suunnitteluperiaatteet

Työn alussa on määritetty linjaston suunnittelua ohjaavia suunnitteluperiaatteita, joita on suunnittelun aikana noudatettu mahdollisimman optimaalisesti. Suunnitelmaa laadittaessa käytetyt suunnitteluperiaatteet ovat:

Nykyinen kustannustaso säilyy lukuun ottamatta Kalasatamaan katkaisun tuomia säästöjä
Uuden linjaston myötä liikennöintikustannukset eivät nouse nykyisestä.

Liikennöinti alkaa Ojangon bussivarikon valmistuttua aikaisintaan vuonna 2019
Linjasto suunnitellaan siten, että sen liikennöinti voidaan aloittaa syysliikenteessä vuonna 2019.

Linjastosuunnittelulla kehitetään liityntäyhteyksiä runkoverkkoon
Linjastosuunnittelussa on otettava huomioon liityntäyhteydet runkoverkon yhteyksiin.

Ankkuriperiaate
Suunnittelussa pyritään varmistamaan, että linjan molemmissa päissä on kysyntää lisäävät kohteet (asema, aluekeskus tms.). Tällä varmistetaan linjojen tehokkaampi käyttöaste.

Kysyntään vastaaminen
Suunnittelulla pyritään muodostamaan suurimman kysynnän alueille vahva tarjonta esimerkiksi linjaparin avulla. Tarvittaessa tarjontaa voidaan keskittää kävelyetäisyyksien salliessa.

Tahdistettavuus
Suunnitteluvaiheessa tulee varmistaa, että linjojen yhteiset reittiosuudet ovat tahdistettavissa.

Työssä tehdyn linjastosuunnittelun tavoitteena on ollut tehokas ja selkeä linjasto, joka palvelee yhteyksiä Helsingin itäisen kantakaupungin suuntaan, liityntää Keravan kaupunkiradan juna-asemille sekä Vantaan sisäisiä yhteystarpeita.

2.3 Lähtökohdat, tiedossa olevat muutokset suunnittelualueella ja linjastossa

Kalasadama

Helsinki kasvaa ja keskusta-alue laajenee. Entinen satama- ja teollisuusalue on jo muuttunut 3 000 ihmisen kaupunginosaksi. Lopputilanteessa asukkaita tulee olemaan 25 000 ja työpaikkoja 10 000. Kalasatamaan tulee runsas määrä palveluja, toimitiloja on rakenteilla 400 000 kerrosneliötä. Ensimmäiset merkittävät palvelukeskittymät ovat helmikuussa 2018 toimintansa aloittava terveys- ja hyvinvointikeskus sekä syksyllä 2018 valmistuva kauppakeskus Redi. Joukkoliikenneyhteydet ovat hyvät moneen suuntaan. Metro tarjoaa tiheällä vuorovälillä yhteyden niin itään kuin länteen ja alueelle suunnitellaan myös raitioliikennettä. Kalasatamasta muodostuu jo syksyllä 2018 merkittävä poikittaisen joukkoliikenteen vaihtopaikka, kun linjojen 50 ja 59 päätepysäkki siirtyy Herttoniemestä Kalasatamaan. Lisäksi linjat 58 ja 551 siirtyvät uusille reiteilleen, jotka vastaavat tulevien runkolinjojen 500 ja 510 reittejä. Linjojen 58 ja 551 yhteisellä runko-osuudella Herttoniemestä Kalasataman, Pasilan ja Meilahden kautta Munkkiniemeen busseja liikkuu tiheimmillään noin kolmen minuutin välein.

Uusi varikko (Ojanko)

Valtaosa Itä-Vantaan bussiliikenteestä ajetaan nykyisin Hakunilan varikolta, joka on valmistunut 1970-luvulla. Vantaan kaupunki suunnittelee varikon tontille muun muassa asuinrakentamista. Korvaavalle linja-autovarikolle on osoitettu uusi paikka Kehä III:n ja Porvoonväylän liittymän kupeesta jätevoimalan vierestä. Varikon alueen kaavoitus on parhaillaan käynnissä. Uusi varikko valmistuu aikaisintaan kesällä 2019, mutta kaavasta jätetyt valitukset voivat viivästyttää rakennustöiden aloitusta. Itä-Vantaan uusi linja-autovarikko tullaan kytkemään liikennöintisopimuksiin siten, että liikennöitsijä on velvollinen vuokraamaan varikon käyttöönsä sopimuskauden ajaksi. Uuden varikon kapasiteetti on noin 150 bussia, jolloin varikolta on Itä-Vantaan liikenteen lisäksi mahdollista liikennöidä myös muiden lähialueiden kuten Etelä-Sipoon ja Östersundomin sekä Itä-Helsingin liikennettä.

Runkolinja 570

570 on nykyisestä linjasta 562 muodostettava uusi runkolinja, joka palvelee Mellunmäen ja Aviapolin välillä Jakomäen, Hakunilan, Jokiniemen, Tikkurilan, Viertolan ja Jumbon yhteyksiä. Reitin varrella on useita tärkeitä asutus- ja työpaikkakeskittymiä, joita runkolinja yhdistää. Linjan 562 muuttuessa runkolinjaksi liikenteen sujuvuutta pyritään parantamaan muun muassa pysäkkejä parantamalla, avorahastuksella sekä normaalilinjoja harvemmillä pysäkkivälillä.

Koivukylän kääntöpaikka

Koivukylän aseman kupeessa, aseman ja Citymarketin välissä on kääntöpaikka, joka ei ole pitkään aikaan ollut linja-autoliikenteen käytössä. Tämä kääntöpaikka palautetaan suunnitelman myötä bussiliikenteen päätepysäkkikäyttöön.

2.4 Asukasvuorovaikutus työn aikana

Työn aikana asukkaat on osallistettu suunnitteluun linjastosuunnitelmaa varten perustetun nettisivuston, asukasiltojen sekä linjastoluonnoksesta kerätyn palautteen avulla. Nettisivuilla on käsitelty työn etenemistä ja vastailtu asiakkailta saatuihin mielipiteisiin ja ajatuksiin. Työn aikana saadut kommentit ja palautteet on käyty läpi ja niitä on huomioitu suunnittelutyössä siltä osin kuin se on ollut mahdollista.

Työn aikana on järjestetty kaksi asukastilaisuutta, joissa alueen asukkailla ja toimijoilla on ollut mahdollista keskustella linjastosuunnitelman ratkaisuista ja esittää omia näkemyksiään suunnitelmaluonnoksesta. Selvästi eniten palautetta keräsi suunnitelman kaksi kohtaa: linjojen katkaisu Kalasatamaan sekä Päiväkummun joukkoliikenneyhteydet.

Luonnoksen kommentointiajan umpeuduttua suunnitelmaa muokattiin palautteen pohjalta. Merkittävin muutos oli Päiväkumpua palvelevan linjan 721 reitin nopeuttaminen sekä ruuhka-ajan vuorovälin tihentäminen 10 minuuttiin. Vuorovälin tihentäminen ja reittimuutos korvasivat samalla erillisen ruuhkalinjan 722. Koska linjan 721 nopeutettu reitti ei palvele koulumatkayhteyksiä Dickursby skolalle ja Tikkurilan lukiolle, perustetaan näitä yhteyksiä palvelemaan koululaislinja 724 Päiväkummusta Havukosken kautta Tikkurilaan. Linjan 721 reittimuutos vaikutti myös Kalasatamasta Tikkurilaan liikennöivän linjan 711 reittiin Kuusikko–Maarinkunnas–Jokiniemi-alueella.

3 Linjastosuunnitelma

Työn aikana laaditussa linjastosuunnitelmassa on käsitelty linjoja, jotka palvelevat Itä-Vantaata Helsinkiin suuntautuvina seutulinjoina, sekä Vantaan sisäisinä linjoina. Tässä raportissa kuvatut muutokset on rajattu pääradan itäpuolella tapahtuviin muutoksiin. Radan länsipuolella tapahtuvat muutokset on kuvattu Tuusulan ja Keravan linjastosuunnitelmassa, joka on laadittu samanaikaisesti Lahdenväylän linjastosuunnitelman kanssa.

Osa seutulinoista katkaistaan vuonna 2015 laaditun idealuonnoksen mukaisesti Kalasatamaan. Nämä linjat ovat 711, 721, 731 ja 738. Kalasatamaan on mielekästä päättää linjoja, jotka palvelevat Keravan kaupunkiradan ja Lahdenväylän välistä aluetta ja joiden palvelualueelta ensisijainen yhteys Helsingin keskustaan toimii junalla. Kalasatamaan rakentuu suuri määrä palveluja ja vaihtoyhteyksiä matkan jatkamiseen eri suuntiin on runsaasti.

Linjaston roolit joukkoliikenneverkossa:

Peruslinjat Kalasatamasta (päivällä vv. 20 min)

- 711 Kuusikko, Maarinkunnas, jokiniemi, Tikkurila
- 721 Honkanummi, Havukoski, Päiväkumpu, Rekola, Koivukylä
- 731 Mikkola, Korso, Kulomäki

Peruslinja Rautatientorilta (päivällä vv. 20 min)

- 717 Jakomäki, Vaarala, Hakunila, Nissas, Kolohonka, Honkanummi, Maarinkunnas, Jokiniemi, Tikkurila

Täydentävät linjat Rautatientorilta (vv. 30–120 min)

- 739 Kuninkaanmäki, Nikinmäki, Leppäkorpi, Korso
- 785-788 Nikinmäki, Nikkilä

Ruuhkalinja Kalasatamasta

- 738 Lahdentie, Nikinmäki, Kerava

Ruuhkalinja Rautatientorilta

- 718(A) Hakunila, Nissas (Itä-Hakkila, Sotunki)

Keskeiset muutokset linjastossa:

- Melko tiheä yhteys Kalasatamasta kaikkiin radanvarren aluekeskuksiin (Tikkurila, Koivukylä, Korso)
 - Uusi linja Kalasatamasta Tikkurilaan, missä hyvät vaihtoyhteydet
- Linjan 717 jatke Tikkurilaan
 - Korvaa nykyisiä linjoja 711 ja 712 Hakunilan pohjoispuolella
 - Nykyistä tiheämpi yhteys Nissaksesta Itä-Hakkilan, Kolohongan ja Vantaan akselin kautta Tikkurilaan

- Melko tiheä yhteys Helsingin keskustasta Honkanummelle ja Vantaan akselin alueelle joka päivä aamusta iltaan
 - Linjalla 721 nopeampi yhteys Kalasatamasta Vanhalle Porvoontielle.
- Linjalla 736 yhteys vähäisen kysynnän alueilta Korsoon ja Tikkurilaan
- Kuusikko, Sotunki, Kuninkaanmäki, Nikinmäki, Leppäkorpi
- Linjalla 739 yhteys reuna-alueilta Helsingin keskustaan
- Kuninkaanmäki, Nikinmäki, Leppäkorpi
 - Reitti palvelee koko Nikinmäen aluetta
- Linjapari 736+739 välillä Kuninkaanmäki–Nikinmäki–Leppäkorpi–Korso
- Liityntäyhteys junalle ruuhka-aikoina n. 15 min ja muina aikoina n. 30 min välein
- Päiväkummusta ja Havukoskelta tiheämmät yhteydet linjalla 721
- Koivukylä (juna, lähipalvelut)
 - Hakkila, Porttipuisto (yhteyksiä työpaikka- ja liikekeskusalueelle, vaihtoyhteys mm. runkolinjalle 570)
 - Kalasatama (yhteys Helsingin kantakaupungin suuntaan)

Koulumatkayhteydet:

- Nikinmäestä Korson alueen kouluihin linjoilla 736, 737 ja 739
- Dickursby skolalle ja Tikkurilan lukiolle laajalta alueelta linjoilla 570, 711, 717, 724, 735 ja 736
- Nikinmäestä Sotungin lukiolle linjalla 736
- Päiväkummusta Havukosken koululle linjoilla 721 ja 724

Linjastosuunnitelmaan liittyvistä linjoista on laadittu linjakortit, jotka ovat tämän raportin liitteenä

Kartta: koko linjasto

Linja	Reitti	Ruuhka	Päivä	Ilta	La	Su
570	Mellunmäki - Jakomäki - Hakunila - Jokiniemi - Tikkurila - Viertola - Jumbo - Aviapolis	10	10	10-15	10	15
587	Mellunmäki - Fazerila - Hakunila - Nissas - Kolohonka - Havukoski - Koivukylän asema - Korso - Vierumäki	30	60	60	60	60
624	Tikkurila - Ruskeasanta - Ilola - Leinelä - Koivukylän asema - Päiväkumpu	20	20	30	20	30
631	Tikkurila - Simonkylä - Leinelä - Koivukylä - Rekola - Korso - Kulomäki	20	20	30	20	30
711	Kalatatama - Kuusikko - Maarinkunnas - Jokiniemi - Tikkurila	20	20	30	20	30
717	Rautatientori - Lahdenväylä - Jakomäki - Hakunila - Nissas - Kolohonka - Maarinkunnas - Jokiniemi - Tikkurila	15	20	20	20	20
718(A)	Rautatientori - Lahdenväylä - Hakunila - Nissas (- Sotunki)	15*	-	20*	-	-
721	Kalatatama - Honkanummi - Havukoski - Päiväkumpu - Rekola - Koivukylä as.	20	20	30	20	30
724	Tikkurila - Havukoski - Rekola - Päiväkumpu (koululaislinja)	60	120	-	-	-
731	Kalatatama - Lahdenväylä - Mikkola - Korso - Kulomäki	20	20	30	20	30
734	Jokivarsi - Metsola - Korso	30	30	30	30	30
735	Tikkurila - Jokiniemi - Havukoski - Koivukylä as. - Peijas - Korso - Mikkola	20	20	30	20	30
736	Tikkurila - Kuusikko - Hakunila - Sotunki - Kuninkaanmäki - Nikinmäki - Pohjois-Nikinmäki - Leppäkorpi - Korso	30	60	60	60	60
738	Kalatatama - Lahdenväylä - Lahdentie - Sorsakorpi - Keravan asema	30	-	-	-	-
739	Rautatientori - Lahdenväylä - Lahdentie - Kuninkaanmäki - Nikinmäki - Pohjois-Nikinmäki - Leppäkorpi - Korso	30	60	60	60	60
785-788	Rautatientori - Lahdenväylä - Honkanummi - Lahdenväylä - Jokivarsi - Nikkilä	20	120	120	120	120
	* = Ajetaan vain ruuhkasuuntaan					

Taulukko: Linjat ja vuorovälit

Seutulinjoilla on omat selkeämmin hahmotettavat palvelualueensa ja sisäiset linjat tukevat linjastoa sekä osaltaan turvaavat koulumatkayhteysiä.

Kartta: seutulinjat

Helsingin itäiseen kantakaupunkiin (Kalasatamaan) liikennöivät seutulinjat 711 Tikkurilan alueelta, 721 Koivukylän alueelta sekä 731 Korson alueelta. Itä-Vantaan reuna-alueiden yhteyksiä Helsingin suuntaan palvelee Korsosta, Leppäkorven, Nikinmäen ja Kuninkaanmäen kautta Rautatientorille liikennöivä linja 739. Hakunilan alueelta yhteydet Helsingin keskustaan säilyvät pääosin nykyisinä, mutta yhteys Sotungista järjestetään nykyisen kokopäiväisesti liikennöivän linjan 717A sijaan linjalla 718A, joka liikennöi arkinen aamulla Sotungista Helsingin suuntaan sekä iltaapäivisin ja alkuillasta Helsingin suunnasta. Muina aikoina Sotungin yhteys Helsinkiin on vaihdollinen Hakunilan tai Tikkurilan kautta.

Kartta: Linjat Kalasatamaan.

Kartta: suunnittelualueen sisäiset linjat

Sisäiset linjat täydentävät ja tukevat seutulinjojen ja junan muodostamaa seudullista joukkoliikennettä. Sisäiset linjat palvelevat yhteyksiä aluekeskuksiin, liityntäyhteyksiä junaliikenteeseen sekä koulumatkayhteyksiä.

Kartta: reitti Lahdenväylältä Kalasatamaan (vihreällä, linjat 711, 721, 731 ja 738) ja Rautatientorille (sinisellä, linjat 717, 718, 739 ja 785–788).

3.1 Yölinjat

Työn aikana on myös suunniteltu yölinjasto. Yölinjasto on esitetty kuvassa ja yölinjojen vuorovälit taulukossa. Yölinjat perustuvat päivälinojen palvelualueisiin. Kello 23 jälkeen turvataan keskeisimmille asuinalueille yhteydet Tikkurilasta ja Helsingin keskustasta. Yölinjojen lähtöpaikka on Rautatientorilla.

Kartta: yölinjasto

Linja	Reitti	Ma-to		Pe-la		Su	
		23.30 - 1.30	1.30 - 4.30	23.30 - 1.30	1.30 - 4.30	23.30 - 1.30	1.30 - 4.30
562N	Mellunmäki - Hakunila - Tikkurila - Jumbo - Aviapolis - Lentoasema	30	60	30	60	30	60
624N	Tikkurila - Simonkylä - Leinelä - Ilola - Ruskeasanta - Tikkurila	60	-	60	60	60	-
631	Tikkurila - Simonkylä - Leinelä - Koivukylä - Rekola - Korso - Kulomäki	60	-	60	1 lähtö	60	-
633N	Rautatientori - Tuusulanväylä - Viertola - Simonkylä - Leinelä - Korso - Kulomäki - Vallinoja - Koivikko - Sorsakorpi - Ahjo - Kerava	-	-	90	90	-	-
643N	Rautatientori - Tuusulanväylä - Ruskeasanta - Ilola - Hyrylä	1 lähtö / suunta	-	1 lähtö / suunta	1 lähtö / suunta	1 lähtö / suunta	-
665N	Rautatientori - Tuusulanväylä - Ruskeasanta - Ilola - Hyrylä - Järvenpää - Nummenkylä - Kellokoski - Hyökännummi	-	-	-	1 lähtö H.gistä	-	-
717N	Rautatientori - Lahdenväylä - Jakomäki - Hakunila - Nissas	30	-	30	30	30	-
721N	Rautatientori - Lahdenväylä - Kyytitie - Jokiniemi - Havukoski - Päiväkumpu - Rekola - Koivukylä	60	-	60	60	60	-
731N	Rautatientori - Lahdenväylä - Lahdentie - Lahdenväylä - Mikkola - Korso - Kulomäki	60	-	60	60	60	-
735	Tikkurila - Jokiniemi - Havukoski - Koivukylä - Peijas - Korso - Mikkola	60	-	60	1 lähtö	60	-
739	Rautatientori - Lahdenväylä - Lahdentie - Kuninkaanmäki - Nikinmäki - Leppäkorpi - Korso	1 lähtö	-	60	-	1 lähtö	-

Yölinjat: vuoroväli- ja liikennöinti- ja aikataulukko

3.1 Lakkautettavat linjat

Linjastosuunnitelmassa nykyiset linjat 712 ja 722 lakkautetaan, mutta niiden tarjoamat yhteydet korvataan muille linjoille tehtävillä reittimuutoksilla. Linjan 712 korvaa Tikkurila–Kolohonka-välillä linja 717, joka liikennöi linjaa 712 huomattavasti tiheämmin. Tikkurilasta Kuninkaanmäkeen pääsee vaihtamatta linjalla 736 Hakunilan ja Sotungin kautta. Lisäksi Tikkurilan ja Kuninkaanmäen välille muodostuu vaihdollisia yhteyksiä esimerkiksi runkolinjalta 570 tai linjalta 717 linjalle 739 vaihtoen.

Linjan 722 korvaa uusi tiheällä vuorovälillä liikennöivä linja 721, jonka lähtöpaikka Helsingissä on Kalasatamassa. Linja 721 liikennöi Lahdenväylältä Kehä III:n kautta Vanhalle Porvoontielle ja edelleen Havukosken, Päiväkummun ja Rekolan kautta Koivukylän asemalle. Rautatientorilta Vantaan akseliin työpaikka-alueelle pääsee linjalla 717. Nopein yhteys Helsingin keskustasta Havukoskelle on juna Koivukylän asemalle. Havukoski on pääosin kävelyetäisyydellä asemasta, mutta liityntämatka on mahdollista tehdä myös busseilla 587, 624 ja 735. Helsingin kantakaupungista Havukoskelle pääsee edelleen myös Hakaniemestä lähtevällä linjalla 623. Havukoskelta Koivukylän terveysaseman pihaan pääsee lähibusilla 723. Linjoja 623 ja 723 ei ole käsitelty tässä linjastosuunnitelmassa tarkemmin.

3.2 Vaikutukset liikennöintikustannuksiin

Työssä laaditun linjastosuunnitelman yhtenä suunnittelun lähtökohtana oli se, että vuosittaiset liikennöintikustannukset ovat samalla tasolla kuin nykyliikenteen, Kalasataman ja Rautatientorin väliltä syntyvää säästöä voitiin käyttää Kalasataman ja Vantaan välisen palvelun kehittämiseen, kun osa linjojen reiteistä päättyy Kalasatamaan. Linjasto on suunniteltu painottaen ruuhkaliikenteen lisäksi päiväliikenteen määrää, jolloin liikennöitsijä voi hyödyntää useamman bussin ruuhka-aikojen ulkopuolella ja tällä voi olla vaikutusta myös yksikköhintoihin.

Yksikkökustannusten ja linjojen suoritteiden avulla on laskettu viikkotason liikennöintikustannukset, jotka on laajennettu vuositasolle laajennuskertoimella 50. Yksikkökustannuksina on käytetty Itä-Vantaan vanhojen kohteiden 126, 189 ja 190 sekä Vantaan suunnan liikennettä sisältävien, elo-

kuussa 2018 alkavien kohteiden, joiden palvelurakenne on yhtäläinen nyt suunnitellun linjaston kanssa, 228, 229 ja 232 yksikköhintojen keskiarvoa.

Taulukko: Suoritteet linjoittain ja päivätyypeittäin.

Linja	SUORITTEET, ARKIPÄIVÄ				SUORITTEET, LAUANTAI				SUORITTEET, SUNNUNTAI			
	km	h	ap	lähdöt	km	h	ap	lähdöt	km	h	ap	lähdöt
587	1 150,00	50,00	4	50	805,00	35,00	2	35	805,00	35,00	2	35
619	529,20	38,63	2,5	98	502,20	34,88	2,25	93	340,20	23,63	1,5	63
624	1 530,00	86,38	5,5	100	1 346,40	76,25	5,25	88	1025,10	54,25	3,25	67
624N	31,40	2,00	0	4	70,65	4,50	0	9	62,80	4,00	0	8
631	1 408,95	82,88	5	101	1 381,05	81,75	5,25	99	1046,25	56,25	3	75
711	1 900,00	69,00	4,5	100	1 710,00	58,75	4	90	1330,00	43,75	2,5	70
717	3 156,00	133,00	9	120	2 577,40	98,00	6	98	2472,20	94,00	6	94
717N	160,00	6,00	0	8	360,00	13,50	0	18	360,00	13,50	0	18
718	536,20	20,50	3	28	0,00	0,00	0	0	0,00	0,00	0	0
718A	638,00	21,75	3	29	0,00	0,00	0	0	0,00	0,00	0	0
721	3 746,80	136,00	12	136	2 424,40	88,00	6	88	1763,20	64,00	4	64
721N	118,40	4,00	0	4	325,60	11,00	0	11	177,60	6,00	0	6
724	126,00	7,00	1	14	0,00	0,00	0	0	0,00	0,00	0	0
731	2 955,00	90,00	6	100	2 777,70	79,75	5	94	2068,50	61,25	3,5	70
731N	126,60	4,00	0	4	284,85	9,00	0	9	284,85	9,00	0	9
734	307,10	14,83	1	74	282,20	11,33	0,67	68	273,90	11,00	0,67	66
735	1 539,45	84,04	5,5	99	1 523,90	82,75	5,25	98	1135,15	60,00	3,25	73
736	1 416,00	55,75	5	48	944,00	34,67	2,17	32	826,00	30,33	2,17	28
737(K)	334,60	14,00	2	28	0,00	0,00	0	0	0,00	0,00	0	0
739	1 731,60	59,83	5	52	1 298,70	41,75	2,17	39	1298,70	41,58	2,17	39
Yhteensä	23 441,30	979,58	74	1197	18 614,05	760,88	46	969	15269,45	607,54	34	785

Taulukko: Viikkosuoritteet, vuotuiset kilometrit ja vuotuiset liikennöintikustannukset linjoittain.

Linja	SUORITTEET, VIIKKO				Km / vuosi	Kustannukset / vuosi (€)
	km	h	ap	lähdöt		
587	7 000	320	24	320	370 000	970 000
619	3 000	250	16	646	170 000	680 000
624	10 000	560	36	655	500 000	1 580 000
624N	300	20	0	37	10 000	40 000
631	9 000	550	33	679	470 000	1 520 000
711	13 000	450	29	660	630 000	1 390 000
717	21 000	860	57	792	1 040 000	2 580 000
717N	2 000	60	0	76	80 000	150 000
718	3 000	100	15	140	130 000	370 000
718A	3 000	110	15	145	160 000	390 000
721	23 000	830	70	832	1 150 000	2 680 000
721N	1 000	40	0	37	50 000	100 000
724	1 000	40	5	70	30 000	120 000
731	20 000	590	39	664	980 000	1 930 000
731N	1 000	40	0	38	60 000	110 000
734	2 000	100	6	504	100 000	280 000
735	10 000	560	36	666	520 000	1 590 000
736	9 000	340	29	300	440 000	1 090 000
737(K)	2 000	70	10	140	80 000	250 000
739	11 000	380	29	338	560 000	1 230 000
Yhteensä	151 300	6 270	450	7 739	7 530 000	19 050 000

Taulukko: Käytetyt yksikköhinnat

Yksikköhinnat

€/ km	€/ h	€/ ap
0,588	37,126	131,878

3.3 Vaikutukset palvelutasoon

Joukkoliikenteen palvelutasossa tapahtuvat muutokset ovat pääasiassa pieniä. Suoria bussiyhteyksiä ei enää tarjota kaikilta alueilta Helsinkiin. Liityntäyhteydet sen sijaan ovat tiiviimmät.

Tarjonta vähenee joiltakin sellaisilta reittiosuuksilta, joilla nousijamäärät ovat olleet melko pienet. Muutosten jälkeenkin näiden alueiden palvelutaso nousijamääriin nähden on hyvä. Kävelyetäisyydet lähimmille pysäkeille sekä joukkoliikenteen palvelutaso säilyvät suunnitteluohjeen mukaisina.

Kokonaisuutena suunnitelma vaikuttaa tehtäviin matkoihin niin, että joukkoliikenteen matkamäärisä tapahtuu pientä kasvua ja henkilöautoliikenteessä pientä laskua.

Matkamäärien muutos (suluissa kulkumuoto-osuus)

VE 0	HA-matka (ajoneuvoja)	HA-matkat (keskikuorma 1,27 hlö)	JOLI-matkat	Matkat yhteensä
AHT (matkaa/h)	173431	220257 (62 %)	136179 (38 %)	356436
PT (matkaa/h)	97585	123933 (69 %)	54781 (31 %)	178714
IHT (matkaa/h)	216833	275378 (65 %)	148480 (35 %)	423858
KAVL (matkaa/vrk)	2041306	2592459 (67 %)	1299391 (33 %)	3891850

VE 1	HA-matkat (ajoneuvoja)	HA-matkat (keskikuorma 1,27 hlö)	JOLI-matkat	Matkat yhteensä
AHT (matkaa/h)	173392	220208 (62 %)	136254 (38 %)	356462
PT (matkaa/h)	97561	123903 (69 %)	54821 (31 %)	178723
IHT (matkaa/h)	216790	275323 (65 %)	148567 (35 %)	423890
KAVL (matkaa/vrk)	2040843	2591870 (67 %)	1300229 (33 %)	3892099

Muutos	HA-matkat (ajoneuvoja)	HA-matkat (keskikuorma 1,27 hlö)	JOLI-matkat	Matkat yhteensä
AHT (matkaa/h, %)	-39 (-0,022 %)	-50 (-0,022 %)	+75 (+0,055 %)	+26 (+0,007 %)
PT (matkaa/h, %)	-24 (-0,024 %)	-30 (-0,024 %)	+40 (+0,073 %)	+10 (+0,005 %)
IHT (matkaa/h, %)	-43 (-0,020 %)	-55 (-0,020 %)	+87 (+0,059 %)	+33 (+0,008 %)
KAVL (matkaa/vrk, %)	-463 (-0,023 %)	-589 (-0,023 %)	+838 (+0,064 %)	+249 (+0,006 %)

SITOWISE

Taulukko: Matkamäärien muutos kokonaisuutena taulukossa

Joukkoliikenteen
matkustaja-
määrän muutos,
AHT 2021

SITOWISE

Punaiset linkit kuvaavat matkustajamäärän kasvamista ja siniset vähenemistä aamun huipputun-
nissa. Linkin paksuus kuvaa muutoksen suuruutta.

3.4 Muutokset matka-aikoihin

Suunnitelman mallinnuksen mukaan matka-ajat pääasiallisesti lyhenevät hieman ruuhka-aikoina. Nykyiseen linjastoon verrattuna alueilla joilla ei juuri ole asutusta matka-ajat kasvavat linjojen reitien muutoksista johtuen.

7

Aikasuorituksen muutos (min)

VE 0	HA-matka-aika (ajoneuvot)	HA-matka-aika (keskikuorma 1,27 hlö)	JOL-matka-aika	Matka-aika yhteensä
AHT	54273	68927	136789	205716
PT	20481	26011	47997	74008
IHT	57658	73225	138871	212096
KAVL	498634	633265	1198880	1832145

VE 1	HA-matka-aika (ajoneuvot)	HA-matka-aika (keskikuorma 1,27 hlö)	JOL-matka-aika	Matka-aika yhteensä
AHT	54251	68898	136787	205685
PT	20476	26004	48021	74025
IHT	57621	73178	138455	211633
KAVL	498428	633003	1198034	1831037

Muutos	HA-matka-aika (ajoneuvot)	HA-matka-aika (keskikuorma 1,27 hlö)	JOL-matka-aika	Matka-aika yhteensä
AHT	-23 (-0,042 %)	-29 (-0,042 %)	-2 (-0,001 %)	-31 (-0,015 %)
PT	-5 (-0,009 %)	-7 (-0,009 %)	+24 (+0,049 %)	+17 (+0,023 %)
IHT	-37 (-0,068%)	-47 (-0,068%)	-416 (-0,300 %)	-463 (-0,218 %)
KAVL	-206 (-0,041 %)	-262 (-0,041 %)	-847 (-0,071 %)	-1108 (-0,060 %)

SITOWISE

Taulukko: aikasuorituksen muutos kokonaisuutena

Joukkoliikenteen
matka-ajan
muutos,
Helsingin
keskustaan
saapuvat matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Helsingin
keskustasta
lähtevät matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Tikkurilasta
lähtevät matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Tikkurilaan
saapuvat matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Koivukylään
saapuvat matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Koivukylästä
lähtevät matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Korsoon saapuvat
matkat,
AHT 2021

SITOWISE

Joukkoliikenteen
matka-ajan
muutos,
Korsosta lähtevät
matkat,
AHT 2021

SITOWISE

Liitteet

Liite 1. Linjakortit