
Haapajärven
liikenneturvallisuussuunnitelma

Haapajärven
liikenneturvallisuussuunnitelma

Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus

Kansikuva: Juha Vikiö
Kartat: Karttakeskus, L 4356
Painopaikka: Kopijyvä Oy

Kuopio 2012

Tiivistelmä

Pohjois-Pohjanmaan ELY-keskus sekä Nivalan, Haapajärven, Pyhäjärven, Kärsämäen sekä Reisjärven
kunnat ovat laatineet yhdessä Nivala-Haapajärven seudun liikenneturvallisuussuunnitelman. Työn tulokse-
na laaditut kuntakohtaiset suunnitelmaraportit sisältävät sekä liikenneympäristön parantamissuunnitelmat
että liikennekasvatustyön kehittämissuunnitelmat. Liikenneympäristön parantamistoimenpiteiden suunnitte-
lua ohjasivat työn aikana määritellyt kunnille yhteiset liikenneturvallisuuden parantamista koskevat periaat-
teet sekä tarkemmin kuntakohtaiset erityispiirteet. Myös liikennekasvatustyön kehittämissuunnitelma laadit-
tiin kunnille yhteisten periaatteiden ohjaamina. Suunnitelman laatimisen taustana on toiminut ELY:n laatima
Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuussuunnitelma.

Haapajärven kaupunkiin on esitetty liikenneympäristön parantamistoimenpiteitä yhteensä 58 kohteeseen.
Toimenpiteet painottuvat keskusta-alueelle ja sen läheisyyteen sekä yksittäisiin ongelmakohteisiin. Toimen-
piteiden suunnittelussa on otettu huomioon edellä mainitut yleiset periaatteet sekä tiedossa olevien kaava-/
maankäyttöhankkeiden lähivuosina edellyttämät toimenpiteet. Toimenpiteiden toteuttaminen on vaiheistettu
kolmeen ohjeelliseen kiireellisyysluokkaan; vuosina 2013-2016 ja 2017-2020 sekä vuoden 2021 jälkeen
toteutettaviin toimenpiteisiin. Lisäksi erikseen on esitetty myös pienemmät ns. pikatoimenpiteet. Paranta-
mistoimenpiteiden kustannuksiksi on arvioitu yhteensä 4,5 milj. €.

Yksittäisiin kohteisiin ehdotettujen parantamistoimenpiteiden ohella on esitetty myös yleisperiaatteita koski-
en mm. asuinalueiden 30 km/h-rajoitusten käyttöönottoa ja väistämisvelvollisuuskäytäntöjä, hidasteiden
käyttöperiaatteita, nopeusrajoitusten ajoratamaalauksia, suojateiden havaittavuuden parantamista, mopoi-
lun kieltämistä kevyen liikenteen väylillä, tienvarsiraivauksia sekä mm. hajarakentamisen hallintaa. Lisäksi
on esitetty esteettömyyden parantamisperiaatteita ja -toimenpiteitä.

Liikennekasvatustyön kehittämissuunnitelmassa on määritelty kaupungin liikenneturvallisuustyön nykytila,
kuntakohtaisen liikenneturvallisuustyöryhmän toimintamalli ja tehtävät, hallintokuntakohtaiset liikennekasva-
tustyön tavoitteet sekä liikennekasvatustyön kehittämissuunnitelman ensimmäiset askeleet. Lisäksi on esi-
tetty keskeisten yhteistyökumppaneiden osallistuminen liikennekasvatustyöhön sekä esitetty seudulla teh-
tävän jatkuvan liikenneturvallisuustyön varmistamiseksi ns. seudullisen liikenneturvallisuustoimijamallin
käyttöönottoa. Raportissa on esitetty myös liikenneturvallisuustyön seurannan toimintatavat.

Alkusanat

Pohjois-Pohjanmaan ELY-keskus sekä Nivalan, Haapajärven, Pyhäjärven, Kärsämäen sekä Reisjärven
kunnat käynnistivät syksyllä 2011 kunnille yhteisen liikenneturvallisuussuunnitelman laatimisen. Suunnitte-
luprosessi hoidettiin kunnille yhteisenä. Työn tuloksena laadittiin kuntiin omat kuntakohtaiset suunnitelma-
raportit, jotka sisältävät sekä liikenneympäristön parantamissuunnitelmat että liikennekasvatustyön kehittä-
missuunnitelmat. Suunnitelman laatimista ohjanneeseen ohjausryhmään ovat kuuluneet seuraavat henkilöt:

Tarja Jääskeläinen Pohjois-Pohjanmaan ELY-keskus
Eero Svala Pohjois-Pohjanmaan ELY-keskus
Juha Peltomaa Nivalan kaupunki
Vesa Savolainen Haapajärven kaupunki
Jarmo Eronen Haapajärven kaupunki
Martti Pietikäinen Kärsämäen kunta
Esko Hämäläinen Kärsämäen kunta
Sami Laukkanen Pyhäjärven kaupunki
Rainer Kinisjärvi Liikenneturva
Eero Kalmakoski Liikenneturva
Veli Suhonen Jokilaaksojen poliisilaitos
Jari Lepistö Jokilaaksojen pelastuslaitos

Suunnitelman laatimisen aikana tarkistettiin jo olemassa olleen Haapajärven liikenneturvallisuustyöryhmän
kokoonpano. Työryhmä kokoontui suunnitelman laatimisen aikana kolme kertaa käsittelemään suunnittelu-
asioita. Työryhmän antamat kommentit on huomioitu sekä liikenneympäristön parantamistoimenpiteissä
että liikennekasvatustyön kehittämissuunnitelmassa.

Suunnitelman on laatinut Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskuksen ja Haapajärven
kaupungin toimeksiannosta Sito-Kuopio Oy, jossa työstä on vastannut projektipäällikkönä DI Petri Launo-
nen. Työhön ovat osallistuneet lisäksi DI Noora Airaksinen, ins. Juha Vikiö, ins.AMK Laura Pöllänen sekä
DI Marko Tikkanen.

Oulussa joulukuussa 2012

Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus

Sisältö

1. Suunnittelun lähtökohdat .. 6
1.1 Suunnittelualue ja suhde liikennejärjestelmään .. 6
1.2 Väestö, työpaikat ja palvelut .. 7
1.3 Maankäyttö ja kaavoitus ... 7
1.4 Nykyinen tie- ja katuverkko sekä liikenne ... 8

2. Liikenneturvallisuuden nykytila .. 12
2.1 Liikenneonnettomuudet ... 12

2.1.1 Onnettomuusmäärät .. 12
2.1.2 Onnettomuusluokat .. 15
2.1.3 Hirvi-, peura- ja muut eläinonnettomuudet ... 15
2.1.4 Onnettomuuksien kasaumapisteet ... 15
2.1.5 Onnettomuuskustannukset... 17

2.2 Liikenneturvallisuuskyselyt ... 18
2.2.1 Asukaskysely ... 18
2.2.2 Koululaiskysely ... 22
2.2.3 Asukas- ja koululaiskyselyissä esille nousseet ongelmakohteet 23

3. Liikenneturvallisuustavoitteet ... 26
3.1 Tavoiteasettelun taustaa .. 26

3.1.1 Valtakunnalliset tavoitteet .. 26
3.1.2 Kainuun ja Pohjois-Pohjanmaan tavoitteet ja toimintamalli 27

3.2 Nivala-Haapajärvi-seudun liikenneturvallisuustavoitteet .. 28

4. Liikenneympäristön parantamistoimenpiteet .. 30
4.1 Suunnittelun lähtökohdat ... 30
4.2 Seudulle yhteiset periaatteet ... 30
4.3 Toimenpiteet .. 36

4.3.1 Keskusta-alue .. 36
4.3.2 Haja-asutusalue ... 41

4.4 Toimenpideohjelma .. 43
4.5 Toimenpiteiden vaikutukset ... 44

5. Kevyen liikenteen laatukäytävät ... 45

6. Esteettömyys .. 47
6.1 Esteettömyyden nykytila .. 47
6.2 Kehittämistoimenpiteet .. 48

7. Liikennekasvatustyön kehittäminen ... 49
7.1 Yleistä .. 49
7.2 Liikennekasvatustyön nykytila .. 49
7.3 Liikennekasvatustyö on yhteistyötä .. 49
7.4 Viisas liikkuminen osaksi liikennekasvatusta .. 51
7.5 Liikenneturvallisuusryhmä ja ryhmän toimintamalli .. 52
7.6 Liikennekasvatustyön tavoitteet eri hallintokunnissa ... 54
7.7 Ensimmäiset askeleet ... 55

8. Jatkotoimenpiteet ... 57
8.1 Suunnitelman käsittely ... 57
8.2 Seuranta ... 57

Liitteet ... 59

6

1. Suunnittelun lähtökohdat

1.1 Suunnittelualue ja suhde liikennejärjestelmään

Haapajärven kaupunki sijaitsee Pohjois-Pohjanmaan maakunnan eteläosassa ja kuuluu Nivala-Haapajärvi
seutukuntaan. Kaupungin halki kulkevat valtatie 27 (Kalajoki-Iisalmi) ja kantatie 58 (Kangasala-Keuruu-
Kärsämäki), jotka ovat valtakunnallisesti merkittäviä pääväyliä. Muutoin kaupungin alueen tieverkko koostuu
seutu ja yhdysteistä. Haapajärven kautta, valtatien 27 suuntaisesti kulkee myös Iisalmi-Ylivieska-rata, jolla
on merkitystä sekä henkilöliikenteen että tavaraliikenteen osalta. Radan sähköistäminen ja mm. liikenne-
paikkojen kehittäminen on vireillä. Haapajärven lähimmät lentoasemat sijaitsevat Kajaanissa ja Kokkolassa.

Kuva 1. Suunnittelualueen sijainti ja liikenteellinen asema.

7

1.2 Väestö, työpaikat ja palvelut

Haapajärven kaupungissa asui vuoden 2011 lopussa noin 7 600 henkilöä. Yli 65 -vuotiaiden osuus väestös-
tä on noin 18 %. Tilastokeskuksen ennusteen mukaan Haapajärven kaupungin asukasmäärä tulee vähe-
nemään vuoteen 2040 mennessä noin 300 henkilöllä. Samalla ikääntyneiden osuus tulee kasvamaan huo-
mattavasti.

Haapajärven alueella on työpaikkoja noin 3060 kpl. Suurimpia työnantajia ovat Haapajärven kaupungin
lisäksi mm. Tiivituote Oy sekä Haapajärven asevarikko, Maaselän kone Oy sekä Hasa Oy Hpj/Haapapuu
Oy. Maatalous on myös edelleen tärkeä elinkeino. Haapajärven työpaikkaomavaraisuus on 109 %.

Kaupunkikeskus on Haapajärven kaupungin voimakkain palvelukeskittymä, mutta asiointiliikennettä suun-
tautuu myös mm. Nivalaan. Haapajärvi kuuluu sosiaali- ja terveyspalvelujen osalta peruspalvelukuntayhty-
mä Selänteeseen. Kaupunkikeskuksessa olevat lähipalvelut ovat saavutettavissa hyvin myös kävellen ja
pyörällä, pidemmät ja entistä enemmän myös lyhyet matkat tehdään kuitenkin suurelta osin henkilöautolla.
Joukkoliikenteen osuus päivittäisestä liikkumisesta on pieni.

Haapajärven kaupungissa on seitsemän perusopetusta antavaa koulua, joista kuusi on alakouluja ja yksi
yläkoulu. Lukuvuonna 2011-2012 alakouluissa oppilaita oli 649 ja yläkoulussa 343. Kaupungissa on myös
lukio, jossa oli lukuvuonna 2011-2012 opiskelijoita 148 henkilöä. Oppilasmäärien ennustetaan muuttuvan
siten että lukuvuonna 2016-2017 olisi alakouluissa noin 609 ja yläkoulussa noin 316 oppilasta. Haapajärvel-
lä on myös ammattiopisto, jossa oli lukuvuonna 2011-2012 yhteensä 320 opiskelijaa. Haapajärvellä on yksi
päiväkoti sekä viisi ryhmähoitopaikkaa, joissa on yhteensä noin 150 hoitolasta.

1.3 Maankäyttö ja kaavoitus

Haapajärven asutuksesta suuri osa sijoittuu kaupungin taajama-alueelle. Taajaman lähimpiä kyliä ja asu-
tuskeskittymiä ovat mm. Tiitonranta ja Oksava. Asutus on levittäytynyt taajaman ohella laajalle, erityisesti
teiden ja vesistöjen läheisyyteen.

Haapajärven alue kuuluu Pohjois-Pohjanmaan maakuntakaavaan, joka on vahvistettu 17.2.2005. Haapajär-
ven keskustan osayleiskaava on ollut valmisteilla rinnan liikenneturvallisuussuunnitelman kanssa. Kaava-
luonnos oli suunnitelman laatimisen aikana nähtävillä. Kaupungin keskusta-alue on asemakaavoitettua.
Merkittävimpiä Haapajärven ja lähiympäristön vireillä olevia myös liikenteeseen vaikuttavia hankkeita ovat
Kopsan kultakaivos, tuulivoimahankkeet sekä osin myös Pyhäjärven Laguna-hanke.

Osayleiskaavan laatimisen lähtökohtana on ollut aluerakenteen tiivistäminen, Haapajärven läpi kulkevan
Kalajoen mahdollisimman monipuolinen hyödyntäminen sekä vyöhykkeinen ajattelutapa, jossa uudet osoi-
tetut alueet pyritään sijoittamaan alle kolmen kilometrin päähän keskustan keskipisteestä. Muut uudet
asuinalueet eheyttävät yhdyskuntarakennetta täydentämällä alueen vajaita alueita. Asuminen keskittyy
jokivarren länsipuolen kylämäisten tiivistymien lisäksi junaradan itäpuoleiselle alueelle sekä keskustaan.
Pääosin asunnot sijoittuvat olemassa olevien verkostojen sisälle. Mahdollinen uusi liikerakentaminen ja
kauppa tulevat sijoittumaan keskustan alueelle. Liikekeskustan kehittämistä ja laajenemista painotetaan
ympyrämäisenä alueena Kuusaantien molemmin puolin ulottuen lähelle rata-aluetta ja maanteiden risteys-
kohtaan. Liikenteen osalta erityistä huomiota on kiinnitetty kevyen liikenteen ratkaisuihin. Rautatien halkai-
sevaa vaikutusta on pyritty eliminoimaan jatkamalla kaavassa esitettyä kevyen liikenteen väylää radan toi-
selle puolelle sekä tiivistämällä Palomäen asuinaluetta.

8

1.4 Nykyinen tie- ja katuverkko sekä liikenne

Haapajärven kaupungin alueella on maanteitä yhteensä noin 186 km. Tästä valtateiden osuus on 29 km,
kantateiden osuus 37 km, seututeiden noin 12 km ja yhdysteiden 108 km. Kaupungin ylläpitämiä katuja on
noin 37 km sekä yksityisteitä yhteensä noin 280 km (Kuva 1). Maanteiden keskimääräiset vuorokausiliiken-
teen määrät on esitetty kuvassa 2. Maanteiden varsilla oleva tievalaistus ja kevyen liikenteen väylät on
esitetty kuvassa 3 sekä keskusta-alueen valaistus ja kevyen liikenteen väylät kuvissa 4-5.

Haapajärven maanteiden nopeusrajoitukset on esitetty kuvassa 6. Keskustaajamassa ja asuinalueilla on
toteutettu kattavasti nopeusrajoitus 40 km/h. Rajoituksen ohella on suurella osalla alueista toteutettu myös
tasa-arvoiset tonttikatujen väliset liittymät.

Kuva 2. Haapajärven maanteiden keskimääräiset vuorokausiliikennemäärät.

9

Kuva 3. Maanteiden tievalaistus ja kevyen liikenteen väylät.

10

Kuva 4. Haapajärven keskustan valaistus.

Kuva 5. Haapajärven keskustan kevyen liikenteen väylät.

11

Kuva 6. Haapajärven tie- ja katuverkon nopeusrajoitukset.

12

2. Liikenneturvallisuuden nykytila

2.1 Liikenneonnettomuudet

2.1.1 Onnettomuusmäärät

Onnettomuustarkastelu perustuu poliisin tietoon tulleisiin onnettomuuksiin. On arvioitu, että poliisin tietoon
tulee vain osa kaikista liikenneonnettomuuksista. Kaikki kuolemaan johtaneet onnettomuudet ja yli puolet
loukkaantumiseen johtavista onnettomuuksista tulevat poliisin tietoon, mutta pienistä omaisuusvahinkoihin
johtaneista onnettomuuksista vain hyvin pieni osa päätyy tilastoihin. Onnettomuustarkastelu käsittää maan-
teillä, kaduilla ja yksityisteillä vuosina 2001-2010 tapahtuneet onnettomuudet. Onnettomuusaineisto saatiin
Liikenneviraston onnettomuusrekisteristä Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskuksen
kautta. Huomioon otettavaa on, että tiedot kaduilla ja yksityisteillä tapahtuneista onnettomuuksista ovat
osassa onnettomuuksista sijaintitiedoiltaan puutteellisia.

Haapajärven kaupungin alueella tapahtui vuosina 2001-2010 yhteensä 433 onnettomuutta, joista maanteillä
tapahtui 278 sekä kaduilla ja yksityisteillä 155. Henkilövahinkoon johtaneita onnettomuuksia tapahtui 87
(20,1 % kaikista onnettomuuksista), joista maanteillä tapahtui 60 sekä kaduilla ja yksityisteillä 27. Kuole-
maan johtaneita onnettomuuksia tapahtui viisi, joista kolme tapahtui maanteillä ja kaksi kaduilla ja yksityis-
teillä. Tapahtuneissa onnettomuuksissa kuoli kuusi ja loukkaantui 110 henkilöä. Eniten onnettomuuksia
tapahtui kaduilla ja yksityisteillä (Taulukko 1).

Taulukko 1. Haapajärven teillä vuosina 2001-2010 tapahtuneet onnettomuudet.

 Omaisuusvahinkoon
johtaneet

onnettomuudet

Loukkaantumiseen
johtaneet

onnettomuudet

Kuolemaan
johtaneet

onnettomuudet

Kaikki
onnettomuudet

yhteensä
 Ilman

alko-
holi-
onn.

Alko-
holi-
onn.

Yht. Ilman
alko-
holi-
onn.

Alko-
holi-
onn.

Yht. Ilman
alko-
holi-
onn.

Alko-
holi-
onn.

Yht. Ilman
alko-
holi-
onn.

Alko-
holi-
onn.

Yht.

Valtatiet 56 3 59 16 4 20 1 0 1 73 7 80
Kantatiet 107 8 115 20 1 21 1 0 1 128 9 137
Seututiet 9 1 10 4 0 4 0 0 0 13 1 14
Yhdystiet 26 8 34 10 2 12 1 0 1 37 10 47
Kadut ja yksityis-
tiet 123 5 128 22 3 25 2 0 2 147 8 155

Yhteensä 321 25 346 72 10 82 5 0 5 398 35 433

Vuosien 2001-2010 ajanjaksona kaikkien onnettomuuksien määrässä on havaittavissa laskeva suuntaus
vuoden 2004 jälkeen. Henkilövahinkoon johtaneiden onnettomuuksien määrä on pysynyt vuosittain lähes
samalla tasolla (Kuva 7).

Kuljettaja oli juopunut (alkoholionnettomuudet) yhteensä 35 onnettomuudessa (8,1 %). Maanteillä tapahtu-
neista onnettomuuksista kuljettaja oli juopunut 27 onnettomuudessa (9,7 %) sekä kaduilla ja yksityisteillä
tapahtuneista onnettomuuksista kahdeksassa onnettomuudessa (5,2 %). Alkoholionnettomuuksista henki-
lövahinkoon johtaneita onnettomuuksia oli kymmenen, jotka kaikki olivat loukkaantumiseen johtaneita on-
nettomuuksia. Alkoholionnettomuuksissa loukkaantui yhteensä 19 henkilöä (Taulukko 1).
Asukaslukuun suhteutettuna Haapajärven maanteillä vuosina 2001-2010 tapahtuneissa onnettomuuksissa
loukkaantui keskimäärin 1,01 ja kuoli keskimäärin 0,05 henkilöä vuodessa tuhatta asukasta kohti. Vastaavat
luvut olivat vuosina 2001-2010 Pohjois-Pohjanmaalla ja Kainuussa keskimäärin 1,00 ja 0,06 ja valtakunnal-

13

lisesti keskimäärin 0,96 ja 0,06. Luvuissa ovat mukana myös ne onnettomuudet, joissa kuljettaja oli juopu-
nut.

Maanteistä eniten kaikkia onnettomuuksia tapahtui kantatiellä 58. Henkilövahinkoon johtaneita onnetto-
muuksia tapahtui eniten valtatiellä 27 ja kantatiellä 58. Liikennemääriltään hiljaisemmilla yhdysteillä suurin
osa onnettomuuksista oli yksittäisonnettomuuksia (Kuva 8).

Kuva 7. Haapajärven teillä vuosina 2001-2010 tapahtuneet liikenneonnettomuudet.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Omaisuusvahinkoon

johtaneet
onnettomuudet

31 45 39 42 45 33 34 31 16 30

Loukkaantumiseen
johtaneet

onnettomuudet
9 6 7 8 6 10 8 10 8 10

Kuolemaan
johtaneet

onnettomuudet
0 1 0 2 0 0 0 0 2 0

0

10

20

30

40

50Lukumäärä

14

Kuva 8. Haapajärven teillä vuosina 2001-2010 tapahtuneet liikenneonnettomuudet.

Seuraavassa esitetyssä onnettomuustarkastelussa on oletettu, että kuljettajan juopumus vaikuttaa onnet-
tomuuksiin liikenneympäristöä enemmän. Tähän oletukseen perustuen alkoholionnettomuudet poistettiin
aineistosta, jotta liikenneympäristön vaikutus onnettomuuksien tapahtumiseen saataisiin paremmin selville.

15

2.1.2 Onnettomuusluokat

Haapajärvellä tapahtuneista kaikista onnettomuuksista suurin osa oli yksittäisonnettomuuksia. Yksittäison-
nettomuuksia tapahtui 92 kpl, mikä oli noin 23 % kaikista onnettomuuksista. Onnettomuusluokan muu on-
nettomuus suuri osuus johtuu siitä, että kaduilla ja yksityisteillä tapahtuneissa onnettomuuksissa suuri osa
onnettomuuksista on kirjattu ko. luokkaan (Kuva 9).

Henkilövahinkoon johtaneista onnettomuuksista tapahtui eniten yksittäisonnettomuuksia (19 onnettomuut-
ta), risteämisonnettomuuksia (15 onnettomuutta) ja polkupyöräonnettomuuksia (12 onnettomuutta). Muissa
onnettomuusluokissa tapahtui 0-8 henkilövahinkoon johtanutta onnettomuutta kussakin onnettomuusluo-
kassa. Suhteellisesti eniten henkilövahinkoon johtaneita onnettomuuksia tapahtui mopedi-, jalankulkija- ja
polkupyöräonnettomuuksissa (Kuva 9).

Kuva 9. Haapajärven teillä vuosina 2001-2010 tapahtuneet onnettomuudet onnettomuusluokittain.

2.1.3 Hirvi-, peura- ja muut eläinonnettomuudet

Haapajärvellä tapahtui hirvi- ja peuraonnettomuuksia yhteensä 56 kpl. Lisäksi muita eläinonnettomuuksia
tapahtui kuusi. Kaikki em. eläinonnettomuudet tapahtuivat maanteillä. Eniten eläinonnettomuuksia tapahtui
kantatiellä 58. Hirvionnettomuusmääriin ovat vaikuttaneet erityisesti hirvikannan vuosittainen vaihtelu (Kuva
8).

2.1.4 Onnettomuuksien kasaumapisteet

Maanteiden sekä katujen ja yksityisteiden onnettomuuksia tarkasteltiin myös kasaumapisteittäin. Kasauma-
pisteessä on tapahtunut vähintään viisi onnettomuutta tai vähintään kaksi henkilövahinkoon johtanutta on-
nettomuutta tien linjaosuudella enintään 400 metrin etäisyydellä toisistaan sekä liittymässä enintään 200
metrin säteellä liittymästä. Jokaiselle kasaumapisteelle laskettiin riskiluku, jotta kasaumapisteitä voitaisiin
verrata keskenään. Riskiluku on kasaumapisteessä tapahtuneiden onnettomuuksien lukumäärän summa
painottaen henkilövahinkoon johtaneita onnettomuuksia kertoimella viisi ja omaisuusvahinkoon johtaneita
onnettomuuksia kertoimella yksi. Kertoimilla painotettiin henkilövahinkoon johtaneita onnettomuuksia omai-
suusvahinkoon johtaneisiin onnettomuuksiin nähden. Katuverkon osalta kaikkien onnettomuuksien tapah-

Yksit-
täis-
onn.

Risteä-
misonn.

Muu
onn.

Hirvi-
onn.

Kään-
tymis-
onn.

Kohtaa-
misonn.

Polku-
pyörä-
onn.

Perään-
ajo-onn.

Ohitus-
onn.

Peura-
onn.

Muu
eläin-
onn.

Mopedi-
onn.

Jalan-
kulkija-
onn.

Onn.lk
ei tie-
dossa

Omaisuusvahinkoon
johtaneet

onnettomuudet
73 51 49 49 39 22 4 12 7 6 6 1 1 1

Loukkaantumiseen
johtaneet

onnettomuudet
18 13 8 1 8 5 12 0 0 0 0 4 3 0

Kuolemaan
johtaneet

onnettomuudet
1 2 0 0 0 2 0 0 0 0 0 0 0 0

0

10

20

30

40

50

60

70

80

90Lukumäärä

16

tumapaikkaa ei voitu puutteellisten tietojen vuoksi tarkasti paikantaa. Kasaumapisteiden onnettomuuksissa
ei ole mukana alkoholionnettomuuksia eikä hirvi- ja peuraonnettomuuksia.

Riskiluvultaan suurin onnettomuuksien kasaumapiste sijaitsi valtatien 27 (Valtakatu) ja kantatien 58 (Elämä-
järventie) liittymässä (riskiluku 29). Liittymässä tapahtui 17 onnettomuutta, joista henkilövahinkoon johti
kolme (numero 1, Taulukko 2 ja Kuva 7). Pääosa onnettomuuksista on tapahtunut ennen kiertoliittymän
rakentamista.

Taulukko 2. Haapajärven teillä vuosina 2001-2010 tapahtuneiden onnettomuuksien kasaumapisteet ja riskiluvut (aineistosta on poistettu
hirvi- ja peuraonnettomuudet sekä alkoholionnettomuudet).

Nro Paikka Kaikkien
onnetto-

muuksien
määrä

Henkilö-
vahinkoon

johtaneiden
onn. määrä

Riski-
luku

Huom.

1 Vt 27 Valtakadun ja kt 58 Elämä-
järventien / Ouluntien liittymä 17 3 29 Suistumisonnettomuuksia 7 kpl, risteämis-

ja kääntymisonnettomuuksia 6 kpl

2 Kt 58 Ouluntien, Kauppakadun
ja Rantakadun liittymä 13 2 21 Risteämis- ja kääntymisonnettomuuksia 8

kpl, polkupyörä- ja jalankulkijaonn. 3 kpl

3
Kt 58 Reisjärventien, mt 658
Elämäjärventien ja mt 18385
Karjalahdentien liittymä

8 3 20 Suistumisonnettomuuksia 6 kpl, risteämis-
ja kääntymisonnettomuuksia 2 kpl

4 Vt 27 Nivalantien, mt 7682
Aholantien ja Meijeritien liittymä 6 3 18 Risteämis- ja kääntymisonnettomuuksia 3

kpl
5 Kirkkokatu 7 2 15

6
Puistokatu Kirkkokadun ja Kus-
taa Vaasankadun liittymien
välillä

7 2 15

7 Vt 27 Valtakadun ja Kalekujan
liittymä 6 2 14 Risteämis- ja kääntymisonnettomuuksia 3

kpl, polkupyörä- ja jalankulkijaonn. 2 kpl

8 Isokatu 6 2 14 Suistumisonnettomuuksia 3 kpl,
risteämisonnettomuuksia 3 kpl

9 Vt 27 Nivalantie Kontiopuhdon
kohdalla 4 2 12

10 Kauppakatu 11 0 11

11 Vt 27 Nivalantie Vehkapuhdon
kohdalla 2 2 10 Molemmat kohtaamisonnettomuuksia

12
Kt 58 Elämäjärventien, mt 7630
Tiitonrannatien ja mt 18384
Karjalahdentien liittymä

6 1 10 Risteämis- ja kääntymisonnettomuuksia 3
kpl

13 Vt 27 Valtakadun ja Puistokadul-
le johtavan tien liittymä 5 1 9 Suistumisonnettomuuksia 3 kpl

14 S-Marketin parkkipaikka (Kirkko-
katu 1) 8 0 8

15 Kirkkokadun ja Puistokadun
liittymä 7 0 7 Risteämis- ja kääntymisonn. 6 kpl

16 Kauppakadun ja Ståhlberginka-
dun liittymä 6 0 6 Risteämis- ja kääntymisonn. 5 kpl

17

Kuva 10. Haapajärvellä vuosina 2001-2010 tapahtuneiden onnettomuuksien kasaumapisteet ja riskiluvut (aineistosta on poistettu hirvi-
ja peuraonnettomuudet sekä alkoholionnettomuudet).

2.1.5 Onnettomuuskustannukset

Haapajärvellä liikenneonnettomuuksista yhteiskunnalle aiheutuneet kustannukset ovat olleet keskimäärin
4,2 milj. € vuodessa. Tästä kaupungin osuudeksi on arvioitu 17-25 %. Vuosittaiset kustannukset ovat
17 %:n osuudella laskettuna olleet noin 664 000 €, mikä asukaslukuun suhteutettuna tarkoittaa noin 87
euroa/asukas. Todellisuudessa onnettomuuksista aiheutuneet kustannukset ovat vielä suuremmat, koska
suuri osa erityisesti kevyen liikenteen loukkaantumiseen johtaneista onnettomuuksista ei tule poliisin tietoon
ja sitä kautta viralliseen onnettomuustilastoon. Näiden tilaston ulkopuolelle jääneiden onnettomuuksien
kustannukset eivät ole em. kustannuksissa mukana.

18

2.2 Liikenneturvallisuuskyselyt

Haapajärven liikenneturvallisuusongelmia kartoitettiin kevään 2012 aikana tehdyillä asukas- ja koululais-
kyselyillä. Asukkaat vastasivat kyselyyn internetissä tai paperilomakkeilla ja koululaiset internetissä. Asu-
kaskyselystä tiedotettiin paikallisissa lehdissä sekä kuntien internetsivuilla.

Työn aikana pidettiin myös yleisötilaisuus elokuussa Pidot Pitäjässä -tapahtuman yhteydessä. Tilaisuudes-
sa esiteltiin kyselyissä ja onnettomuusanalyyseissä esille tulleita ongelmakohteita sekä ehdotuksia liiken-
neympäristön parantamistoimenpiteiksi. Toimenpide-ehdotukset pidettiin myös nähtävillä kaupungin inter-
netsivuilla.

2.2.1 Asukaskysely

Asukaskyselyyn saatiin yhteensä 197 vastausta. Vastaajista 65 % oli naisia. Vastaajista 65 % oli täysipäi-
väisesti työssäkävijöitä. Suurin osa vastaajista, noin 53 % piti Haapajärven yleistä liikenneturvallisuustilan-
netta tyydyttävänä. Omalla asuinalueella tilanteen koettiin olevan hieman huonompi kuin Haapajärvellä
yleensä (Kuva 11). Liikenneturvallisuustilanteen koettiin viimeisten kolmen vuoden aikana hieman parantu-
neen.

Kuva 11. Liikenneturvallisuustilanne Haapajärvellä asukaskyselyn mukaan.

Suurimpana asenteisiin ja liikennesääntöihin liittyvinä liikenneturvallisuusongelmina pidettiin nopeusrajoitus-
ten noudattamatta jättämistä, rattijuopumusta ja vaarallisia ohituksia (Kuva 12). Liikenneympäristöön liittyvi-

0,7 %

24,6 %

35,8 %

50,9 %

53,4 %

19,3 %

9,5 %

5,3 %

0,7 %

0 % 20 % 40 % 60 % 80 % 100 %

Omalla
asuinalueellanne?

(171 vastaajaa)

Kunnassa yleensä?
(148 vastaajaa)

Millainen on liikenneturvallisuustilanne mielestänne?

Erinomainen Hyvä Tyydyttävä Välttävä Huono

Yhteenveto
 Haapajärven kaupungin alueella tapahtui vuosina 2001-2010 yhteensä 433 onnettomuutta.
 Onnettomuuksissa loukkaantui 110 ja kuoli kuusi henkilöä.
 Eniten onnettomuuksia tapahtui kantatiellä 58.
 Eniten tapahtui yksittäisonnettomuuksia.
 Kaupungin alueella tapahtuneista poliisin tietoon tulleista liikenneonnettomuuksista yhteiskunnalle
aiheutuneet kustannukset ovat olleet keskimäärin 4,2 milj. € vuodessa.

19

nä suurimpina ongelmina pidettiin teiden ja katujen heikkoa kuntoa sekä kevyen liikenteen väylien puuttu-
mista tai sijaintia (Kuva 13).

Turvavälineistä vastaajat käyttivät eniten kypärää moottoripyörällä ajaessa sekä lapsella turvaistuinta pyö-
räillessä. Erityisesti pyöräilykypärän käyttöaste on alhainen, etenkin kun huomioidaan, että laki velvoittaa
sen käyttöön (Kuva 14).

Kuva 12. Asenteisiin ja liikennesääntöihin liittyvät ongelmat Haapajärvellä asukaskyselyn mukaan.

25,8 %

21,5 %

17,6 %

13,2 %

7,4 %

7,4 %

8,9 %

8,2 %

7,9 %

5,7 %

7,9 %

8,9 %

5,7 %

8,7 %

5,2 %

42,1 %

41,9 %

26,6 %

20,1 %

24,2 %

22,3 %

19,8 %

13,9 %

20,0 %

16,7 %

13,7 %

16,2 %

13,5 %

14,7 %

7,3 %

18,4 %

20,9 %

23,9 %

39,2 %

38,4 %

37,2 %

34,9 %

35,1 %

29,5 %

30,7 %

33,7 %

28,8 %

34,9 %

30,4 %

32,8 %

10,0 %

11,5 %

19,1 %

15,9 %

16,8 %

23,9 %

25,5 %

32,0 %

25,3 %

38,5 %

31,6 %

28,3 %

27,6 %

20,1 %

40,1 %

3,7 %

4,2 %

12,8 %

11,6 %

13,2 %

9,0 %

10,9 %

10,8 %

17,4 %

8,3 %

13,2 %

17,8 %

18,2 %

26,1 %

14,6 %

0 % 20 % 40 % 60 % 80 % 100 %

Mönkijät ja moottorikelkat
liikenteessä

Kiertoliittymissä väistämis-
velvollisuuden noudattamatta

jättäminen

Traktoriralli

Turvavyön
käyttämättä jättäminen

Suojatien eteen
pysähtyneen ajoneuvon

ohittaminen pysähtymättä

Muiden autoilijoiden
huomiotta jättäminen

Vilkkua ei käytetä

Turvavälin unohtaminen

Mopoilijoiden kaahailu
ja temppuilu

Kännykkään puhuminen
ajon aikana ilman
hands free -laitetta

Jalankulkijaa ei
huomioida suojatiellä

Autojen kortteliralli

Vaaralliset ohitukset

Rattijuopumus

Nopeusrajoituksia
ei noudateta

Arvioikaa seuraavia asenteisiin ja liikennesääntöihin liittyviä ongelmia

Ei
ongelmaa

Pieni
ongelma

Jonkin verran
ongelma

Melko suuri
ongelma

Suuri
ongelma

20

Kuva 13. Liikenneympäristöön liittyvät ongelmat Haapajärvellä asukaskyselyn mukaan.

44,0 %

53,1 %

42,5 %

43,1 %

28,8 %

18,1 %

16,8 %

16,8 %

5,2 %

6,3 %

3,1 %

3,6 %

6,7 %

2,1 %

41,8 %

26,6 %

39,2 %

38,8 %

36,1 %

34,2 %

25,3 %

22,6 %

29,9 %

31,4 %

16,9 %

16,7 %

9,2 %

9,8 %

11,4 %

13,0 %

15,6 %

14,9 %

24,6 %

33,2 %

40,5 %

30,5 %

42,3 %

37,7 %

41,5 %

30,2 %

28,7 %

24,9 %

2,2 %

4,7 %

2,2 %

2,1 %

8,4 %

9,8 %

15,3 %

20,5 %

18,6 %

17,3 %

25,1 %

29,7 %

28,7 %

32,6 %

0,5 %

2,6 %

0,5 %

1,1 %

2,1 %

4,7 %

2,1 %

9,5 %

4,1 %

7,3 %

13,3 %

19,8 %

26,7 %

30,6 %

0 % 20 % 40 % 60 % 80 % 100 %

Peurat

Liian korkeat
nopeusrajoitukset

Linja-autopysäkkien
kunnossapito

Linja-autopysäkkien
puute tai sijainti

Pysäköinnin
järjestämistapa

Suojateiden sijainnit

Hirvet

Heikko valaistus
teillä ja kaduilla

Teiden ja katujen
liukkaus

Kevyen liikenteen
väylien liukkaus

Kasvillisuus/lumivallit/
muut näköesteet

Kevyen liikenteen
väylien heikko kunto

Kevyen liikenteen väylien
puute tai sijainti

Teiden ja katujen
heikko kunto

Arvioikaa seuraavia liikenneympäristöön liittyviä ongelmia

Ei
ongelmaa

Pieni
ongelma

Jonkin verran
ongelma

Melko suuri
ongelma

Suuri
ongelma

21

Kuva 14. Haapajärven asukkaiden turvavälineiden käyttö asukaskyselyn mukaan.

Tärkeimmäksi keinoksi liikenneturvallisuuden parantamisessa nähtiin asenteiden muuttaminen, kevyen
liikenteen olosuhteiden kehittäminen sekä liikennekasvatuksen lisääminen (Kuva 15).

9,5 %

11,7 %

16,0 %

24,7 %

33,7 %

39,7 %

41,7 %

49,6 %

54,5 %

66,0 %

84,6 %

87,5 %

88,1 %

88,5 %

89,9 %

94,4 %

7,9 %

14,8 %

18,4 %

41,6 %

13,8 %

11,7 %

20,4 %

27,3 %

26,1 %

8,3 %

11,4 %

3,8 %

4,3 %

17,5 %

18,5 %

5,0 %

12,6 %

13,7 %

5,2 %

3,3 %

10,9 %

6,4 %

8,5 %

14,8 %

6,0 %

10,3 %

3,2 %

10,3 %

6,7 %

10,2 %

7,7 %

56,6 %

40,1 %

72,0 %

33,9 %

7,9 %

31,0 %

36,7 %

8,8 %

18,2 %

7,7 %

2,1 %

7,7 %

4,3 %

5,6 %

0 % 20 % 40 % 60 % 80 % 100 %

Liukuesteitä kengissä talvella
(Vastaajista 189 liikkuu jalan talvella)

Autoillessa matkapuhelimen
hands free -laitetta

(Vastaajista 162 autoilee)

Pyöräillessä talvella nastarenkaita
(Vastaajista 100 pyöräilee talvella)

Pyöräillessä pyöräilykypärää
(Vastaajista 174 pyöräilee)

Aurinkolaseja kirkkaalla
säällä autoillessa

(Vastaajista 190 autoilee)

Rullaluistellessa tai -hiihtäessä
polvi-, kyynär- ja rannesuojia

(Vastaajista 58 rullaluistelee tai -hiihtää)

Rullaluistellessa tai -hiihtäessä kypärää
(Vastaajista 60 rullaluistelee tai -hiihtää)

Pyöräillessä pimeällä valoja
(Vastaajista 137 pyöräilee pimeällä)

Mönkijällä ajaessa kypärää
(Vastaajista 22 ajaa mönkijällä)

Heijastinta liikkuessa pimeällä
(Vastaajista 188 liikkuu pimeällä)

Mopoillessa kypärää
(Vastaajista 26 mopoilee)

Lapsella turvaistuinta autossa
(Vastaajista 96 autoilee
pienen lapsen kanssa)

Autoillessa turvavöitä
(Vastaajista 193 autoilee)

Moottorikelkalla ajaessa kypärää
(Vastaajista 26 moottorikelkkailee)

Lapsella turvaistuinta pyöräillessä
(Vastaajista 69 pyöräilee
pienen lapsen kanssa)

Moottoripyörällä ajaessa kypärää
(Vastaajista 36 moottoripyöräilee)

Arvioikaa, kuinka usein käytätte seuraavia turvavälineitä

Käytän
aina

Käytän
yleensä

Käytän
joskus

Käytän
harvemmin

En
käytä

22

Kuva 15. Tärkeimmiksi koetut keinot liikenneturvallisuuden parantamiseksi Haapajärvellä asukaskyselyn mukaan.

Esteettömyysongelmina Haapajärvellä pidettiin erityisesti talvikunnossapitoa, julkisten rakennusten saavu-
tettavuutta sekä korkeita reunakiviä. Esteettömyysongelmia kartoitettiin työn yhteydessä tarkemmin erillisel-
lä esteettömyyskierroksella (luku 6). Kävely ja pyöräily valittaisiin useammin kulkumuodoksi lyhyillä matkoil-
la, mikäli kevyen liikenteen väyliä olisi enemmän ja niiden talvikunnossapito olisi parempaa tai mikäli asuin-
paikka olisi lähempänä keskustaa ja palveluita. Myös asenteella ja ajan puutteella koettiin olevan vaikutusta
kulkumuodon valintaan.

Vastaajille oli tapahtunut läheltä piti-tilanteita liikenteessä mm. eläinten kanssa sekä liittymissä väistämis-
velvollisuuden noudattamatta jättämisen vuoksi. Kaaharit ja korttelirallia ajaneet autoilijat ovat lähes ajaneet
päälle. Lisäksi jalankulkijoiden ja pyöräilijöiden heijastimien/valojen käyttämättömyys on aiheuttanut vaarati-
lanteita.

2.2.2 Koululaiskysely

Koululaiskyselyyn saatiin vastauksia yhteensä 130 kpl. Lähes kaikki olivat alakoululaisten vastauksia. Ylä-
koululaisten vastauksia ei analysoitu niiden vähäisyyden takia. Kyselyssä kysyttiin mm. koululaisten turva-
välineiden käyttöä. Käytetyimpiä turvavälineitä olivat turvavyö autossa ja heijastin pimeällä liikuttaessa.
Pyöräilykypärän käyttöaste oli alakoululaisten keskuudessa suhteellisen hyvä. Yläkoululaisilta ei saatu vas-
tauksia, mutta muista kunnista saatujen kokemusten perusteella voidaan arvioida pyöräilykypärän ja laa-

10

17

20

23

24

40

40

49

62

64

68

96

120

0 50 100 150

Joukkoliikenteen
käytön edistäminen

Nopeusrajoitusten
alentaminen

Muu

Automaattisen nopeuden-
valvonnan lisääminen

Hidasteiden lisääminen

Tienvarsikasvillisuuden
näkemäraivaukset

Tievalaistuksen parantaminen
tai lisääminen

Liittymien näkemien
parantaminen

Talvikunnossapidon parantaminen
(auraus, liukkaudentorjunta)

Poliisin liikennevalvonnan
lisääminen

Liikennekasvatuksen
lisääminen

Kevyen liikenteen
olosuhteiden kehittäminen

Asenteiden muuttaminen

Mainintojen lukumäärä

Tärkeimmät keinot liikenneturvallisuuden parantamiseksi

23

jemmin myös muiden turvavälineiden käytön olevan huomattavasti alakoululaisia vähäisempää. Kyselyssä
tiedusteltiin lisäksi koulumatkojen vaaran paikkoja.

Kuva 16. Haapajärven koululaisten turvavälineiden käyttöosuudet.

2.2.3 Asukas- ja koululaiskyselyissä esille nousseet ongelmakohteet

Asukaskyselyssä asukkaat saivat merkitä liikenneturvallisuuden kannalta ongelmallisia paikkoja kartalle
karttapalautejärjestelmän kautta. Myös koululaiset saivat kyselyssä mainita koulumatkan vaarallisia paikko-
ja. Kyselyjen tulokset analysoitiin yhdessä ongelmakohdekokonaisuuden selvittämiseksi. Asukas- ja koulu-
laiskyselyissä luokiteltiin sellaiset kohteet, jotka kyselyyn vastanneet mainitsivat vähintään kolme kertaa
(Taulukko 3 ja Kuva 17). Myös vähemmän mainintoja saaneet kohteet käytiin läpi työn aikana sekä kunnan
liikenneturvallisuusryhmässä että maastokäynneillä.

63 %

39 %

14 %

58 %

38 %

57 %

73 %

71 %

23 %

38 %

5 %

15 %

24 %

23 %

19 %

27 %

10 %

15 %

11 %

11 %

20 %

9 %

7 %

2 %

3 %

8 %

70 %

15 %

18 %

11 %

2 %

0 % 20 % 40 % 60 % 80 % 100 %

Pyöräillessä
pyöräilykypärää

Pyöräillessä
pimeällä valoja

Pyöräillessä
talvella

nastarenkaita

Rullaluistellessa
kypärää

Rullaluistellessa
polvi-,

kyynär- ja
rannesuojia

Mopoillessa
kypärää

Heijastinta pimeällä
liikkuessa

Autossa turvavyötä

Koululaisten turvavälineiden käyttö,
Haapajärven alakoululaiset (n=121)

Käytän aina Käytän yleensä Käytän harvemmin En käytä koskaan

24

Taulukko 3. Asukas- ja koululaiskyselyssä esiin nousseet ongelmakohteet.

Nro Kohde Maininnat Riskiluku
(jos

kasauma-
piste)

Ongelmat
Asukas-
kysely

Koulu-
lais-

kysely

1 Vt 27 Valtakatu Haapajärven
keskustan kohdalla 13 3

Useita
29, 14, 12,

10

Erillinen välikaistalla erotettu kevyen liiken-
teen väylä puuttuu

2 Kt 58 Ouluntien ja mt 7682 Aholan-
tien liittymä 7 6 Ei suojatietä, huonot näkemät

3 Mt 7623 Kalakankaantie 9 4
Tien on kapea (kevyen liikenteen väylä
puuttuu)

4 Koulukatu 12 Huono kunto

5 Mt 7682 Aholantie 3 7
Vilkas liikenne, ei valaistusta, ei suojateitä,
kevyen liikenteen väylä puuttuu

6 Isokadun ja Roikolantien liittymä 10 Huonot näkemät, epäselvä

7 Mt 7630 Tiitonrannatie ja sen
liittymät 2 7

Tie on kapea (kevyen liikenteen väylä puut-
tuu), autojen korkeat nopeudet

8

Kt 58 Elämäjärventien, mt 7630
Tiitonrannantien ja mt 18384
Karjalahdentien liittymä (nk. Lahi-
kan risteys)

5 4 10 Vilkas liikenne, huonot näkemät

9
Kt 58 Elämäjärventie Laurikkalan-
tien ja mt 7623 Kalakankaatien
liittymien välillä

6 3

Vilkas liikenne, kevyen liikenteen väylä
puuttuu, nopeusrajoitus liian korkea (100
km/h)

10 Kt 58 Reisjärventien, Paltaaninka-
dun ja Vastuksenkadun liittymä 9 Suojatie on väärässä paikassa

11 Kt 58 Ouluntien suojatie Virpinku-
jan ja Pajutien kohdalla 5 3

Autojen korkeat nopeudet, autot eivät anna
tietä jalankulkijoille suojateillä

12 Vt 27 Valtakadun ja kt 58 Oulunti-
en/Reisjärventien liittymä 8 29

Kiertoliittymässä on kasvillisuutta näkemäes-
teinä, kevyen liikenteen väylän pinta huo-
nossa kunnossa liittymän pohjoispuolella

13 Puistokadun ja Kirkkokadun liitty-
mä 8

Väistämisvelvollisuus epäselvä (kolmio
puuttuu)

14 Mt 18400 Väliojantien rautatien
tasoristeys 6 Tien huono kunto

15 Kt 58 Reisjärventie, Kirkkosilta 1 5 Kapea, huono talvikunnossapito

16 Linnintien mutka 3 3
Autojen korkeat nopeudet, talvella liukkaus,
ei valaistusta

17 Päiväkoti Satakielen parkkipaikka
(Roikolantie 20) 6 Parkkipaikka ongelmallinen

18 Kt 58 Ouluntien ja Mäntyperäntien
liittymä 5 Kuusiaita näkemäesteenä

19 Vt 27 Valtakadun ja Sahantien
liittymä 5 Ahdas sekä autoille että kevyelle liikenteelle

20 Martinmäen koulun (Pohdinkatu 9)
ympäristö 4 Vilkas liikenne, vähän parkkipaikkoja

21 Vt 27 Valtakadun/Savontien ja mt
7622 Herraistentien liittymä 4

Vilkas raskas liikenne, autojen korkeat no-
peudet

22 Mt 7622 Kumisevantie Saarentien
ja Katajaperäntien liittymien välillä 4

Tie on kapea (kevyen liikenteen väylä puut-
tuu), autojen korkeat nopeudet

23 Kt 58 Reisjärventien, Kauppaka-
dun ja Rantakadun liittymä 4 Vilkas liikenne, autojen korkeat nopeudet

24 Kauppakadun ja Kirkkokadun
liittymä 4

Väistämisvelvollisuus epäselvä (kolmio
puuttuu)

25 Vt 27 Valtakadun ja Rantaka-
dun/Viikatetien liittymä 4 Ahdas sekä autoille että kevyelle liikenteelle

26 Isokadun ja Karjakujan liittymä 4
Huonot näkemät, väistämisvelvollisuus
epäselvä (kolmio puuttuu)

27 Kt 58 Reisjärventien ja Puistoka-
dun liittymä 3

Vilkas liikenne, autot eivät anna tietä jalan-
kulkijoille suojateillä

28 Mt 18400 Kuonantien rautatien
tasoristeys 3 Tien huono kunto, puomit eivät aina toimi

29 Kuusaantie, Isokadun ja Vitikantien
liittymä 3 Huonot näkemät

30 Vt 27 Valtakadun ja Puistokadun
liittymä 3 9 Vaarallinen ylityspaikka kevyelle liikenteelle

31 Kt 58 Ouluntien, Koulukadun ja
Varstatien liittymä 3 Näkemäeste, vaatii kiertoliittymän

32 Rajakatu 3 Huono kunto

33 Isokatu 3 14 Kevyen liikenteen väylä on erotettu ajora-
dasta huonosti

25

Kuva 17. Asukas- ja koululaiskyselyssä esiin nousseet ongelmakohteet Haapajärvellä.

Yhteenveto
 Asukaskyselyyn saatiin 197 vastausta ja koululaiskyselyyn 130 vastausta.
 Suurimpina asenteisiin ja liikennesääntöihin liittyvänä liikenneturvallisuusongelmana pidettiin nopeusrajoi-
tusten noudattamatta jättämistä ja rattijuopumusta.

 Liikenneympäristön suurimpina liikenneturvallisuusongelmina pidettiin teiden ja katujen heikkoa kuntoa
sekä kevyen liikenteen väylien puuttumista/sijaintia.

 Suurimpina ongelmakohteina pidettiin valtatietä 27 Haapajärven keskustan kohdalla sekä kantatien 58
Ouluntien ja maantien 7682 Aholantien liittymää.

26

3. Liikenneturvallisuustavoitteet

3.1 Tavoiteasettelun taustaa

Liikenneturvallisuustilanteen kehitykselle asetettavat määrälliset tavoitteet asetettiin seudullisesti ja ne joh-
dettiin valtakunnallisen tieliikenteen turvallisuussuunnitelman sekä Kainuun ja Pohjois-Pohjanmaan liiken-
neturvallisuussuunnitelman tavoitteista. Toiminnalliset tavoitteet asetettiin nykytila-analyysin sekä alueen
erityispiirteiden pohjalta ohjausryhmässä ja niissä otettiin huomioon valtakunnallisessa ja alueellisessa
kehityksessä viime vuosina tapahtuneet muutokset ja painotukset.

3.1.1 Valtakunnalliset tavoitteet

Tavoitteet todeksi - Tieliikenteen turvallisuussuunnitelma vuoteen 2014 linjaa valtakunnallisen liikennetur-
vallisuustyön suuntaviivat ja määrittelee toimenpiteet tuleville vuosille. Suunnitelmaan on kirjattu turvalli-
suusvisio ja -tavoite, pitkän aikavälin suunnitelmaa tukevat strategiset linjaukset sekä toimenpiteet. Valta-
kunnallinen suunnitelma toimii pohjana alueellisen liikenneturvallisuustyön tavoiteasetannalle sekä toimen-
piteiden suunnittelulle. Valtakunnallisessa suunnitelmassa asetettiin seuraava visio ja tavoite:

Turvallisuusvisio: Kenenkään ei tarvitse kuolla tai loukkaantua vakavasti liikenteessä.

Turvallisuustavoite: Liikennekuolemien määrä puolitetaan ja loukkaantumisten määrää vähennetään nel-
jänneksellä vuoteen 2020 mennessä (vuoden 2010 tasosta).

Suunnitelma asettaa tavoitteeksi liikenneturvallisuuden jatkuvan parantumisen siten, että:
- vuonna 2014 tieliikennekuolemia on enintään 218 eli enintään 40 kuolemaa miljoonaa asukasta kohti.
- vuonna 2020 tieliikennekuolemia on enintään 136 eli enintään 24 kuolemaa miljoonaa asukasta kohti.
- vuonna 2020 tieliikenteessä loukkaantuneiden määrä on enintään 5750.

Asukaslukuun suhteutettuna tavoite merkitsee sitä, että vuoteen 2014 mennessä Suomi saavuttaa johtavan
liikenneturvallisuusmaan Ruotsin vuoden 2009 turvallisuustason (39 tieliikennekuolemaa/ milj. asukasta).
Loukkaantumisten määrää koskeva tavoite vastaa hieman yli 25 %:n vähenemää vuodesta 2010 ja merkit-
see keskimäärin 192 loukkaantumista vähemmän vuosittain. Nuorten ja iäkkäiden liikenneturvallisuuteen
kiinnitetään erityistä huomiota, koska heidän onnettomuusriskinsä on korkea. Tavoitteena on, että heidän
turvallisuustasonsa lähenee keskimääräistä tasoa.

Tavoitteiden saavuttamiseksi on esitetty seuraavat kuusi keskeistä toimenpidekokonaisuutta:

Ajokunto

1. Rattijuopumuksen vähentäminen
2. Ajoterveyden arviointi

Liikennekäyttäytyminen

3. Nopeusrajoitusten noudattaminen ja turvalaitteiden käyttö
4. Nuorten liikennekäyttäytymiseen vaikuttaminen

Taajamien liikenneturvallisuuden kehittäminen

5. Taajamaliikenteen rauhoittaminen.

27

Maanteiden turvallisuuden parantaminen

6. Kuolemien torjunta pääteillä

Kaikille toimenpidekokonaisuuksille on määritetty tarkemmat keskeiset toimet, vastuutaho(t) ja etenemis-
polku.

3.1.2 Kainuun ja Pohjois-Pohjanmaan tavoitteet ja toimintamalli

Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuussuunnitelma on laadittu vuosille 2011-2014. Suunni-
telman visiossa Pohjois-Pohjanmaa ja Kainuu ovat vastuullisten liikkujien maakuntia. Visiota tukevat
toiminnalliset tavoitteet:

• Liikenneturvallisuustyön toimijamallia kehitetään ja malli jalkautetaan koskemaan kaikkia kuntia.
• Alan tutkimustoimintaa edistetään alueella.

Määrälliset tavoitteet on asetettu valtakunnallisten tavoitteiden suhteessa seuraavasti:

• Vuonna 2014 tieliikennekuolemia on enintään 19
• Vuonna 2020 tieliikennekuolemia on enintään 12
• Vuonna 2020 tieliikenteessä loukkaantuneiden määrä on enintään 506.

Työn tekemisen osalta määritellään seuraavaa:

• ”Tukea on tarjolla”: Viranomaisten ja liikenneturvallisuustoimijan kautta paikalliselle liikenneturvalli-
suustyölle tarjotaan osaamista ja tukea liikenneturvallisuutta edistävien prosessien eteenpäin viemi-
seen.

• ”Yhdessä uusia avauksia”: Sektoriajattelu ei ole tehokasta, on poikkihallinnollisen ja innovatiivisen
yhteistyön aika.

• ”Pienistä virroista kasvaa suuri joki”: Liikenneturvallisuuden kehittäminen on pitkäjänteinen prosessi.
Alueellisessa liikenneturvallisuustyössä pyritään synnyttämään erillisten tapahtumien ja toimien si-
jaan pysyviä rakenteita ja toimintamalleja, joilla liikenneturvallisuusvalistus jalkautuu molempien
maakuntien alueella kaikkiin väestöryhmiin.

• ”Laajalla rintamalla”: Liikenneturvallisuudesta ovat vastuussa kaikki tielläliikkujat. Tavoitteena on
saada mukaan liikenneturvallisuustyöhön laajalla rintamalla kansalaiset, yhteisöt, yritykset ja julkiset
toimijat.

Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuusyhteistyön erityiseksi kohderyhmäksi on vuosil-
le 2011-2014 valittu nuoret ja iäkkäät henkilöt.

Pohjois-Pohjanmaan ja Kainuun maakunnissa merkittävimmät liikenneturvallisuustoimijat ovat alueen kun-
nat ja kaupungit, viranomaiset (Pohjois-Pohjanmaan ELY-keskus, poliisi, pelastuslaitokset, maakuntien
liitot), Liikenneturva ja erilaiset vapaaehtoiset organisaatiot ja järjestöt. Alueellista liikenneturvallisuustyötä
ohjataan valtakunnalliselta tasolta. Valtioneuvosto määrittelee liikenneturvallisuudelle tavoitetason. Liiken-
ne- ja viestintäministeriö koordinoi, ohjaa ja edistää lainsäädännöllä valtakunnan tason liikenneturvallisuus-
työtä yhdessä muiden valtakunnallisten toimijoiden kanssa (mm. Liikennevirasto ja TraFi). Alueellisen lii-
kenneturvallisuustyön ytimessä on kuntien eri hallinnonalojen sekä muiden paikallisten toimijoiden tekemä
liikenneturvallisuustyö. Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuustyön toimintamallissa maakun-
nallinen, alueellinen ja paikallinen liikenneturvallisuustyö kytkeytyvät toisiinsa toimivaksi kokonaisuudeksi
(Kuva 18).

28

3.2 Nivala-Haapajärvi-seudun liikenneturvallisuustavoitteet

Määrälliset tavoitteet

Liikenneturvallisuustavoitteet asetettiin seudullisesti Nivala-Haapajärven seudulle. Määrälliseksi tavoitteeksi
asetettiin valtakunnan ja maakunnan tavoitteiden mukaisesti nollavisio: Kenenkään ei tarvitse kuolla tai
loukkaantua vakavasti liikenteessä. Muita määrällisiä tavoitteita ei asetettu, mutta kuolleiden ja loukkaan-
tuneiden määrää seurataan vuosittain sekä seutu- että kuntatasolla. Kehityksessä tulee pyrkiä maakunnalli-
sessa ja valtakunnallisessa suunnitelmassa asetettuun onnettomuuksien vähenemistrendiin.

Toiminnalliset tavoitteet

Toiminnalliset liikenneturvallisuustavoitteet asetettiin nykytilan selvityksessä esille nousseiden ongelmien
pohjalta varmistaen, että ne ovat linjassa valtakunnallisten ja Kainuun ja Pohjois-Pohjanmaan maakuntien
liikenneturvallisuustavoitteiden kanssa. Asetetut tavoitteet ohjasivat suunnitelmassa esitettyjen liikenneym-
päristön parantamistoimenpiteiden sekä liikenneturvallisuustyön toimenpiteiden suunnittelua.

Kuva 18. Liikenneturvallisuustyön toimintamalli. Lähde: Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuussuunnitelma 2011-2014.

29

Toiminnalliset liikenneturvallisuustavoitteet
 Liikenneturvallisuustyö on jatkuvaa, koordinoitua ja vaikuttavaa. Yritykset, järjestöt ja muut paikalliset yhtei-
söt sitoutuvat mukaan liikenneturvallisuustyöhön. Toiminnan tukena käytetään alueellista liikenneturvalli-
suustoimijaa.

 Rattijuopumukseen, ylinopeuksiin ja turvavälineiden käyttämättömyyteen puututaan monipuolisella keinova-
likoimalla, erityisesti asennekasvatuksen keinoin.

 Nuorten liikennekäyttäytymiseen sekä iäkkäiden liikkumisen turvallisuuteen ja esteettömyyteen vaikuttami-
nen ovat lähivuosien toiminnan painopistealueita.

 Liikenneympäristön parantamisessa painottuu taajamaliikenteen rauhoittaminen, koulumatkojen liikennetur-
vallisuus, pääteiden pistemäisten ongelmakohteiden parantaminen sekä rautateiden tasoristeysten turvalli-
suuden parantaminen. Talvikunnossapidon täsmäparantamisen mahdollisuudet kartoitetaan.

 Kävelyn ja pyöräilyn arvostus lisääntyy sekä suunnittelussa, päätöksenteossa että toteutuksessa.

30

4. Liikenneympäristön
parantamistoimenpiteet

4.1 Suunnittelun lähtökohdat

Kyselyjen ja haastattelujen, onnettomuusanalyysien, aloitteiden, nähtävillä olon ja yleisötilaisuuden sekä
maastokäyntien perusteella esiin nousseet ongelmakohteet toimivat lähtökohtana liikenneympäristön paran-
tamistoimenpiteiden suunnittelussa. Lisäksi parantamistoimenpiteiden suunnittelua ohjasivat työn aikana
määritellyt tavoitteet esitettyine painopistealueineen (taajamat, turvalliset koulureitit, pääteiden pistemäiset
ongelmakohteet sekä rautateiden tasoristeykset) sekä seudulle muodostetut kunnille yhteiset periaatteet.

Toimenpiteiden suunnittelussa painotettiin pieniä, mutta tehokkaita toimenpiteitä. Toimenpiteiden osalta
tarkistettiin niiden tehokkuus ja vaikuttavuus eri käyttäjäryhmien, erityisesti lasten ja nuorten sekä ikäänty-
neiden kannalta.

Toimenpiteet on esitetty ongelmakohteittain sisältäen rakenteelliset ja liikenteenohjauksen toimenpiteet.
Lisäksi on esitetty kunnossapitoon, esteettömyyteen ja joukkoliikenteeseen liittyviä toimenpiteitä. Kartoissa
esitetty toimenpidenumerointi viittaa liitteenä oleviin taulukoihin.

Toimenpiteet on esitetty tarkemmin raportin liitteenä 1 olevissa toimenpidekartoissa ja -taulukoissa. Taulu-
koissa on esitetty lisäksi toimenpiteiden toteuttamiskustannukset, kiireellisyysluokat ja vastuutahot. Toi-
menpiteet jaettiin nopeasti ilman erillistä suunnittelua toteutettavissa oleviin ns. pikatoimenpiteisiin sekä
kolmeen ohjeelliseen kiireellisyysluokkaan (2013-2016, 2017-2020, 2021-). Lisäksi taulukoissa on eroteltu
suuremmat ns. erillisrahoituksella toteutettavat toimenpiteet, jotta luokitus tukisi mahdollisimman hyvin vuo-
sikohtaista pienten toimenpiteiden toteuttamissuunnittelua ja -vaiheistusta. Taulukoissa esitetty toimenpitei-
den kustannusjako on ohjeellinen ja siitä neuvotellaan aina tapauskohtaisesti tarkemmin.

Toimenpiteiden osalta on huomioitavaa, että suuria valtateiden ja ratojen parantamishankkeita sekä nykyi-
sin myös keskisuuria, esim. kiertoliittymätyyppisiä hankkeita toteutetaan entistä vähemmän perusväylänpi-
don rahoituksella. Tässä suunnitelmassa esitetyt toimenpiteet ovatkin pääosin edellä mainittuja pieniä lii-
kenneturvallisuustoimenpiteitä, joiden toteuttaminen jaettiin eri kiireellisyysluokkiin tukemaan juuri kaupun-
gin ja ELY:n vuosikohtaista suunnittelua. Suurten tie- ja ratahankkeiden toteuttamisesta päätetään tapaus-
kohtaisesti eduskunnan päätöksillä ja niiden edistämistä tehdään niin kunta-, seutu-, kuin myös maakunta-
tasolla. Kaupungin kannalta on tärkeää edistää erillisrahoitettavista kohteista mm. valtatien 27 parantamista
sekä Iisalmi-Ylivieska-radan edelleen parantamista.

Toimenpiteiden kirjaamisessa kiinnitettiin huomiota suunnitelman päivitettävyyteen. Toimenpide-ehdotusten
taulukot toimitettiin erillisinä tiedostoina tilaajalle päivittämistä varten. Toimenpiteitä on helppo poistaa tai
lisätä taulukoihin. Lisäksi taulukoissa on seurantasarake, johon lisätään merkintä, kun toimenpide on toteu-
tettu.

4.2 Seudulle yhteiset periaatteet

Työn aikana määriteltiin Nivala-Haapajärvi-seudun kunnille yhteiset liikenneturvallisuus- ja esteettömyyspe-
riaatteet ohjaamaan sekä yksittäisten toimenpiteiden muodostamista että määrittelemään toimintalinjoja
koskien esim. asuinalueiden nopeusrajoitusjärjestelmiä. Seuraavassa on esitetty asiakohdittain määritelty-

31

jen periaatteiden sisältö. Periaatteita sovellettiin toimenpiteiden suunnittelussa. Yksittäisiä pieniä toimenpi-
dekohteita ei ole kuitenkaan lueteltu erikseen esim. suojateiden liikenteenjakajien tehostevarsia koskien,
vaan periaatteiden soveltaminen käytäntöön konkreettisiksi yksittäisiksi kohteiksi tapahtuu kaupungin ja
osin ELY-keskuksen päivittäisen ja vuosittaisen pienten toimenpiteiden suunnittelun ja mm. alueurakoiden
kautta. Esteettömyyttä koskevat periaatteet on esitetty luvussa 6.

Nopeusrajoitusjärjestelmä

Seudun taajamissa on nykyisin voimassa pääosin aluenopeusrajoitus 40 km/h. Viime aikoina on kuitenkin
yhä useammassa kunnassa ja kaupungissa siirrytty käyttämään varsinkin asuinalueilla, mutta paikoin myös
taajamien pääkaduilla 30 km/h nopeusrajoitusta. Rajoitukset tulee kuitenkin kokea ymmärrettäviksi, nopeus-
rajoitusjärjestelmän tulee olla selkeä ja liikenneympäristön tulee tukea nopeusrajoituksia. Nopeustasoja
alentamalla olisi mahdollista selkeästi parantaa liikenneturvallisuutta; esim. törmäystilanteissa em. nopeuk-
sien ero on suuri.

Asuinalueiden aluenopeusrajoitukset esitetään jatkossa muutettavaksi 30 km/h:iin. Muutamilla alueilla ko.
nopeusrajoitus on jo nykyisin käytössä, joten periaatteen laajentaminen koko seudulle yhtenäistää ja sel-
keyttää käytäntöjä. Aikataulu rajoitusten asettamiselle sekä rajoituksen piiriin otettavat alueet päätetään
erikseen seudun kunnissa.

Asuinalueiden väistämisvelvollisuuskäytännöt

Asuinalueiden väistämisvelvollisuuskäytännöt ovat osin sekavia. Asuinalueilla olevien tonttikatujen liittymät
esitetään muutettaviksi tasa-arvoisiksi (ajonopeuksien hillitsemiseksi). Erityiskohteissa voidaan kuitenkin
esim. näkemäsyistä käyttää kolmioita. Pääkadut säilytetään lähtökohtaisesti etuajo-oikeutettuina kokoojaka-
tuihin ja kokoojakadut tonttikatuihin nähden. Jotta väistämisvelvollisuuskäytäntöjä noudatetaan, tulee niiden
olla selkeitä, ymmärrettäviä ja johdonmukaisia.

Hidasteiden käyttöperiaatteet

Hidasteiden käytöllä tulee pyrkiä tukemaan nopeusrajoitusten noudattamista ja niiden ymmärrettävyyttä.
Hidasteilla voidaan myös viestiä esim. taajama-alueelle tulosta (”taajamaportti”) ja laajemmin liikkumisym-
päristön luonteesta.

Hidasteita, erityisesti korotettuja suojateitä ja liittymiä esitetään käytettäväksi koulureiteillä ja koulujen lä-
hiympäristöissä sekä vilkkaissa kevyen liikenteen ylityspaikoissa, joissa on tarpeen hillitä ajonopeuksia ja
turvata kevyen liikenteen ylityksiä. Joukkoliikennereiteillä esitetään käytettäväksi loivapiirteisiä hidastetöys-
syjä. Korotuksille ja töyssyille vaihtoehtoisina ratkaisuina voidaan käyttää myös keskisaarekkeellisia suoja-
teitä, kavennuksia, sivusiirtymiä ym., mikäli töyssyjen käyttö ei esim. melusta, tärinästä tai kohteen liiken-
nemääristä johtuen ole mahdollista.

Hidasteiden käytössä tulee ottaa huomioon tien/kadun luonne (tontti-, kokooja- ja pääkadut ym.). Mitä vilk-
kaampi kohde on, sitä tarkemmin tulee selvittää hidastetyypin soveltuvuutta. Hidastetyypin valinnalla on
myös suuri merkitys sen ajettavuudelle ja tätä kautta hyväksyttävyydelle.

Nopeusrajoitusten ajoratamaalaukset

Nopeusrajoitusten ajoratamaalauksia esitetään käytettäväksi erityiskohteissa kuten koulujen ja päiväkotien
ympäristöissä sekä paikoissa, joissa halutaan muuten kiinnittää huomiota nopeusrajoitukseen (nopeusrajoi-
tusten muutoskohdat, taajama-/asuinalueelle saapuminen, taajaman kokoojakadut sekä pää-
väylät/taajamatiet).

32

Suojateiden havaittavuus

Suojateiden havaittavuuden parantaminen on tärkeää suojateiden liikenneturvallisuuden parantamiseksi.
Keinona esitetään tehostevarsien asentamista tärkeimpien suojateiden liikenteenjakajiin ja suojatiemerkkei-
hin. Myös suojatiemaalausten kunnossapitäminen on havaittavuuden kannalta tärkeää.

Kuva 19. Esimerkkikuva tehostevarsien käyttämisestä liikenteenjakajissa ja suojatiemerkkien varsissa.

Suojatiejatkeiden ohjaavuus

Seudun kunnissa on runsaasti suojateitä, jotka päättyvät toisella puolella ojaan. Ko. suojatiet tulee kartoittaa
kuntakohtaisesti. Kartoitusten pohjalta tulee määritellä korjaamistarpeessa olevat kohteet.

Kevyen liikenteen alikulkujen keskiviivamerkinnät

Kevyen liikenteen alikulkuihin (mukaan lukien niihin johtavat väylät) esitetään maalattavaksi järjestelmälli-
sesti keskiviivat selkeyttämään alikuluissa ajoa ja niihin saapumista.

Maanteiden liittymien keskisaarekkeiden liikenteenjakajien tehostevarret

Maanteiden liittymien keskisaarekkeissa olevat liikenteenjakajat esitetään varustettavaksi tehostevarsin.

Yksityistieliittymien näkemäraivaukset maanteiden varsilla sekä ratojen tasoristeyksissä

Maanteiden yksityistieliittymien näkemäraivausten teko kuuluu tienhoitokuntien vastuulle. Kuntien tulee
tiedottaa asiasta tienhoitokuntia sekä lähettää ohjekuvat näkemäraivausten tekemisestä (samalla, kun kun-
nat tiedottavat tienhoitokuntia muista asioista).

33

Kuva 20. Yksityistieliittymien mitoitusnäkemät (lähde: Yksityisteiden liittymät maanteihin, Lupa-asioiden käsittely, Tiehallinto 2007)

Rautateiden tasoristeysten osalta tulee huomioida, että rata-alueella ja radan suoja-alueella* on radanpitä-
jällä oikeus poistaa näkemäesteet. Tienhoitokunnat voivat halutessaan itse huolehtia näkemäraivauksista
vain radanpitäjän osoituksen mukaan ja radanpitäjän luvalla. Jotta näkemä tasoristeyksessä olisi hyvä, on 8
metrin päässä lähimmästä kiskosta nähtävä 6 kertaa radan suurimman sallitun nopeuden verran molemmil-
le sivuille. Esimerkiksi jos junan nopeus on 140 km/h, mikä on junien suurin sallittu nopeus tasoristeykses-
sä, näkemän on oltava noin 840 metriä molempiin suuntiin. Lähde: Liikennevirasto, Rautatieosasto.

*Suoja-alue ulottuu 30 metrin etäisyydelle radan raiteen tai, jos raiteita on useampia, uloimman raiteen
keskilinjasta, jollei suoja-aluetta ratasuunnitelmassa erityisestä syystä supisteta tai laajenneta enintään 50
metriksi. Lähde: Ratalaki 110/2007.

34

Mopoilu kevyen liikenteen väylillä

Mopoilun sallimisessa kevyen liikenteen väylillä pyritään selkeyteen ja jatkuvuuteen kaikkien Nivala-
Haapajärvi seudun kuntien alueella. Lähtökohtaisesti taajama-alueella mopoilua ei sallita kevyen liikenteen
väylillä, mikäli viereisen tien nopeusrajoitus on enintään 50 km/h. Mikäli tien nopeusrajoitus on 60 km/h tai
sen yli on mopoilun salliminen kevyen liikenteen väylillä harkittava tapauskohtaisesti. Mopoilun kieltäminen
ei edellytä erillisten lisäkilpien asentamista (mopoilu kevyen liikenteen väylillä on kielletty, mikäli sitä ei ole
erikseen tekstillisellä lisäkilvellä sallittu). Järjestelyissä tulee ottaa huomioon vuonna 2013 mahdollisesti
tulossa olevat valtakunnalliset ohjeet.

Seudulle laaditaan vuonna 2013 lisäksi yhteinen selvitys mopon paikasta liikenteessä. Selvityksessä ja
siinä esitettävillä toimenpiteillä jalkautetaan edellä mainittu periaate ja valtakunnalliset ohjeet seudulle. Tar-
vittavat toimenpiteet on tarkoitus toteuttaa syksyllä 2013 tienpitäjien yhteistyönä. Toimenpiteiden toteutta-
misen yhteydessä tulee muutoksista ja laajemmin myös mopoilusta tiedottaa riittävän kattavasti.

Lapsia-liikennemerkkien tarkistaminen

Lapsia-liikennemerkkien käyttö ei ole kunnissa yhtenäistä. Lähtökohtaisesti lapsia-liikennemerkkiä tulee
käyttää kohteissa, joissa liikkuu tavallista runsaammin lapsia (erityisesti koulut, leikkipaikat). Kaupungin
alueelle esitetään liikennemerkin käytön tarkistamista koko tie- ja katuverkolla. Päiväkotien ja muiden hoito-
yksiköiden ympäristöissä käytetään merkkiä, mikäli liikennemäärät ja -järjestelyt sekä yksikön toiminta sitä
erityisesti edellyttävät. Tarpeettomat merkit tulee poistaa tai peittää mm. kesälomien ajaksi.

Moottorikelkkareittien ylityskohdat

Maastoliikennelaissa säädetyllä tavalla perustettujen moottorikelkkareittien johtaminen maantien yli vaatii
aina luvan. Moottorikelkkailureitin ylityskohdasta ei saa aiheutua vaaraa liikenneturvallisuudelle eikä haittaa
tien kunnossapidolle. Reittien ylläpitäjien on huolehdittava ylityskohtien näkemistä sekä reitillä ylityskohdan
oikeanlaisesta merkitsemisestä. Erityistä huomiota tulee kiinnittää siihen, että moottorikelkkareittiä käyttävät
kelkkailijat havaitsevat tulevan ylityskohdan riittävän hyvin. Kuntien alueella olevien reittien ylityskohtien
turvallisuus tulee käydä jatkossa säännöllisesti läpi. Myös radan ylittäminen tasoylikäytävän kohdalla on
kielletty ilman erityisjärjestelyjä. Kelkka ei missään tilanteessa saa olla kosketuksissa raiteiden kanssa.

35

Kuva 21. Esimerkki moottorikelkkailureitin ja maantien risteämiskohdassa edellytettävistä näkemistä sekä käytettävistä liikennemerkeis-
tä. (lähde: Yksityisteiden liittymät maanteihin - Lupa-asioiden käsittely, Tiehallinto 2007)

Maankäytön ja liikenteen suunnittelun yhteensovittaminen sekä hajarakentamisen hallinta

Kaavojen laatimisvaiheessa sekä uusien maankäyttöhankkeiden suunnittelun yhteydessä tulee maankäytön
suunnittelu sovittaa vuorovaikutteisesti yhteen liikennesuunnittelun kanssa, varmistaa ratkaisujen liikenne-
turvallisuusvaikutukset sekä laajemmin myös vaikutukset liikkumis- ja kuljetustarpeisiin, kävelyn, pyöräilyn
ja joukkoliikenteen olosuhteisiin sekä ko. kulkumuotojen houkuttelevuuden parantamiseen. Tarkistuslistoja
on esitetty mm. ympäristöministeriön julkaisuissa. Yhteistyötä kuntien ja ELY-keskuksen välillä tulee lisätä
kaavojen valmisteluvaiheessa kaavojen mahdollisimman sujuvan etenemisen varmistamiseksi. Laajemmin
on tärkeää liittää liikenteen suunnittelu kaupungissa myös osaksi palvelujen ja elinkeinoelämän toiminta-
edellytysten suunnittelua, jotta liikenteelliset tekijät voidaan ottaa toisaalta palvelujen ja elinkeinoelämän
sijoittumisen suunnittelussa huomioon ja toisaalta ottaa liikennesuunnittelussa huomioon myös em. osa-
alueet.

Myös hajarakentamisen hallinnan merkitys korostuu jatkuvasti, koska hallitsematon hajarakentaminen aihe-
uttaa liikenneturvallisuusongelmia. Kaupungin tulee määritellä yhdessä naapurikuntien ja koko Nivala-
Haapajärvi seudun kuntien kanssa periaatteet suhtautumisessa hajarakentamiseen sekä tuoda esille jo
uusien rakennuslupien myöntämisvaiheessa, että alueelle ei tulla järjestämään esim. kevyen liikenteen
väyliä tai valaistusta.

Tienvarsiraivaukset

Säännöllisesti noin 2-4 vuoden välein tehdyillä tienvarsiraivauksilla on todettu olevan vaikutusta eritoten
hirvionnettomuusmääriin sekä myös ajomukavuuteen. Raivausten yhteydessä tulee tiealueelta poistaa
myös runkopuut. Raivausten kustannustehokas toteuttaminen on ollut kuitenkin erittäin haasteellista. Rai-
vauksia esitetään toteutettavaksi jatkossa eri osapuolten laajempana seudullisena yhteistyöhankkeena
seuraavin periaattein:

36

- Hankkeesta muodostetaan seudullinen työllistämishanke. Hankkeelle haetaan rahoitusta mm. ELY-
keskuksen E-puolelta työllistämis-, liikenneturvallisuus- maisemanäkemien avaamis- ja siistimis-
sekä energiapuun käyttöperustein. Hankkeesta muodostetaan valtakunnallinen pilotti.

- Hankkeen toteuttamiseksi kehitetään yhteistyötä työllistämisestä vastaavien kuntatahojen, kuntien
teknisten toimialojen, ELY-keskusten, kyläyhdistysten, metsänhoitoyhdistysten sekä metsästäjäjär-
jestöjen kanssa. ELY-keskus vastaa työn ohjeistuksesta. Kunnat ja ELY osallistuvat tarvittaessa
myös hankkeen kustannuksiin.

- Hankkeen kokoonjuoksijana toimii vuoden 2013 alussa toimintansa aloittava seudullinen liikenne-
turvallisuustoimija. Hankkeen koordinoija valitaan tämän jälkeen kuitenkin erikseen.

Koulujen jättöliikennejärjestelyjen kehittäminen

Koulujen jättöliikennejärjestelyjä tulee kehittää järjestelmällisesti selkein periaattein. Jättöliikenteen ja jättö-
liikennelenkin selkeä erottelu koulun piha-alueesta, peruuttamistarpeen poistaminen, selkeät kevyen liiken-
teen yhteydet sekä pysäköintipaikkojen sijoittaminen jättöliikenteestä ja piha-alueesta erotettuna sekä huol-
toliikenteen tarpeet huomioituna ovat lähtökohtia, jotka tulee ottaa koulujen pihajärjestelyjä suunniteltaessa
huomioon.

4.3 Toimenpiteet

Haapajärven kaupungin alueelle esitettävät toimenpiteet painottuvat keskusta-alueelle ja sen läheisyyteen
sekä yksittäisiin ongelmakohteisiin. Toimenpiteiden suunnittelussa on otettu huomioon yleiset liikenneturval-
lisuus- ja esteettömyysperiaatteet sekä tiedossa olevien kaava-/maankäyttöhankkeiden lähivuosina edellyt-
tämät toimenpiteet.

4.3.1 Keskusta-alue

Keskusta-alueelle esitetään toimenpiteitä erityisesti kevyen liikenteen olosuhteiden, koulureittien sekä vaa-
rallisten liittymien parantamiseksi, piha-alueiden selkeyttämiseksi sekä ajonopeuksien hillitsemiseksi.

37

Kuva 22. Keskusta-alueelle esitetyt toimenpiteet.

38

Hidasteet/töyssyt

Isokadulle esitetään hidasteita kolmeen liittymään. Isonkadun ja Roikolantien liittymään esitetään korotettua
liittymäaluetta. Vaihtoehtoisena ratkaisuna voidaan tutkia pienimuotoisen kiertoliittymän toteuttamismahdol-
lisuuksia (toimenpide 2). Ratkaisuun vaikuttaa oleellisesti käytettävissä oleva tila. Kuusaan-
tien/Isonkadun/Vitikantien liittymään esitetään myös korotettua liittymäaluetta. Korotettujen liittymäalueiden
rakentamisen yhteydessä liittyvät suunnat tasa-arvoistetaan kärkikolmiot poistamalla (toimenpide 4). Sa-
malla tulee korjata liittymän muotoa. Lisäksi Isonkadun ja Karjakujan liittymä esitetään toteutettavaksi koro-
tettuna liittymäalueena (toimenpide 29).

Kantatiellä 58 olevia korotettuja liittymäalueita Puistokadun ja Kauppakadun/Rantakadun liittymissä esite-
tään parannettaviksi. Nykyiset korotukset ovat loivia ja matalia eivätkä vaikuta ajoneuvojen nopeuksiin riit-
tävästi (toimenpiteet 11 ja 12). Korotukset tulee toteuttaa kuitenkin loivapiirteisinä.

Kevyen liikenteen yhteydet

Keskustaajamaan ja sen välittömään läheisyyteen esitetään useita kevyen liikenteen yhteyksien parantami-
seen tähtääviä toimenpiteitä. Toimenpiteet ovat perusteltuja paitsi osayleiskaavan tavoitteiden toteuttami-
sen myös jalankulun ja pyöräilyn suosion lisäämisen ja koulureittien turvallisuuden kannalta. Merkittävimpä-
nä kohteena on kevyen liikenteen väylän rakentaminen korotettuna tai erillisenä valtatien 27 varteen (välille
kantatien 58 liittymä - maantien 7622 liittymä). Valtatiellä 27 on kyseisellä tieosuudella leveät pientareet,
mikä mahdollistaisi kevyen liikenteen väylän toteuttamisen nykyiselle tiealueelle korotettuna ratkaisuna.
Tarkemmassa suunnittelussa tulee selvittää em. ratkaisun ohella myös osuuden alikulkutarpeet sekä yh-
teyden johtaminen osuuden jälkeen Kuuselantielle ja edelleen Kuuselantien kautta ratasillan ohi (toimenpi-
de 24).

Kuva 23. Valtatiellä 27 on keskustasta Pyhäjärven suuntaan leveät pientareet, mutta ei erillistä kevyen liikenteen väylää.

Iisalmi-Ylivieska-radalle esitetään kevyen liikenteen alikulkua Palomäen asuinalueen yhteyksien parantami-
seksi (toimenpide 38).

Haapajärven rantaan (keskustan kohdalle) esitetään uuden polkumaisen yhteyden toteuttamista (toimenpi-
de 36).

39

Valtatien 27 ja Puistokadun liittymässä esitetään suojateiden jatkeiden rakentamista nykyisen suojatien
kohdalle. Samassa yhteydessä valtatielle esitetään rakennettavaksi suojatiesaareke turvaamaan kevyen
liikenteen ylityksiä. Suojatien kohta tulee tehostevalaista. Pidemmällä tähtäimellä esitetään alikulkukäytävän
toteuttamista (toimenpide 1).

Valtatien 27 ja kantatien 58 liittymässä esitetään kevyen liikenteen väylän kunnostamista Vitikantien suun-
taan (toimenpide 10).

Isokadulle esitetään korotetun kevyen liikenteen väylän rakentamista välille Karjakuja-Kuusaantie. Katu on
kyseisellä jaksolla leveä, mikä luo hyvät mahdollisuudet kevyen liikenteen väylän toteuttamiselle (toimenpi-
de 22).

Roikolantiellä sijaitsevan päiväkoti Satakielen kohdalla esitetään kevyen liikenteen väylän erottamista ka-
dusta (toimenpide 5). Lisäksi esitetään uuden pysäköintialueen toteuttamista päiväkodin viereiselle puisto-
alueelle. Pysäköintialue korvaa nykyiset pysäköintipaikat.

Kuva 24. Roikolantiella päiväkoti Satakielen edustalla kevyen liikenteen väylää ei ole erotettu pysäköintialueesta.

Kantatiellä 58 olevassa Vastuksenkadun ja Paltaaninkadun liittymässä esitetään suojatien jatkeen rakenta-
mista nykyisen suojatien päästä Paltaaninkadulle. Samassa yhteydessä suojatien havaittavuutta tehoste-
taan pollarein (toimenpide 9). Kantatien 58 ja Karjalahdentien (mt 18384) liittymään esitetään rakennetta-
vaksi kevyen liikenteen yhteys nykyiseltä suojatieltä Laurikkalantielle. Samassa yhteydessä suojatien ha-
vaittavuutta parannetaan tehostemerkein (toimenpide 32).

Puistokadun ja valtatien 27 väliselle puistokaistaleelle on syntynyt polkumainen kevyen liikenteen reitti puis-
tokaistaleen poikki. Reitti esitetään rakennettavaksi puistomaiseksi kevyen liikenteen väyläksi. Väylä yhdis-
tää samalla valtatien alittavat kevyen liikenteen alikulkukäytävät (toimenpide 28).

Kuusaantien Isokadun puoleiseen päähän esitetään rakennettavaksi kevyen liikenteen väylä Asemakadun
liittymään asti. Samalla Kuusaantien loppuosaa kehitetään kevyen liikenteen yhteytenä. Kuusaantieltä kat-
kaistaan katuliittymät Kulmakadulle ja Pohdinkadulle. Lisäksi läpiajo Roikolantielle estetään rakenteellisesti.
Katu päällystetään ja kadulle rakennetaan hidasteita ajonopeuksien hillitsemiseksi (toimenpide 4).

Venlankadulle esitetään kevyen liikenteen väylän rakentamista Kivenkadun ja kantatien 58 liittymän välisel-
le osuudelle (toimenpide 21).

40

Veskantie esitetään muutettavaksi kevyen liikenteen väyläksi. Tien molemmista päistä poistetaan väistä-
misvelvollisuutta osoittavat liikennemerkit ja päihin asennetaan yhdistetyn pyörätien ja jalkakäytävän merkit
(toimenpide 27).

Yläasteen ja monitoimihallin välisellä väylällä pyritään estämään moottoriajoneuvoilla (mopoilla) ajo (toi-
menpide 19).

Piha-ja pysäköintialueet

Päiväkoti Satakielen kohdalla toteutetaan em. pysäköinti- ja kevyen liikenteen järjestelyt (toimenpide 5).

Kirkkokadulla olevan S-marketin pysäköintialuetta esitetään parannettavaksi erottamalla kevyt liikenne ajo-
neuvoliikenteestä sisäänkäynnin edustalla. Nykyisin ajoneuvot ajavat sisäänkäynnin edestä. Lisäksi pysä-
köintialueelta suojatielle johtavat yhteydet tulee merkitä kevyen liikenteen väyliksi (toimenpide 15).

Martinmäen koulun liikennejärjestelyjä parannetaan Koulukadun puoleisella osuudella. Kadunvarsi-
pysäköintiä selkeytetään ja paloaseman viereiselle kiinteistölle rakennetaan uusi pysäköintialue henkilö-
kunnan paikoitusta varten (toimenpide 18).

Ronkaalan urheilualueen pysäköintialue tulee jäsentää nykyistä paremmin esim. toimintoja erottelemal-
la/rajaamalla (toimenpide 20).

Muut liittymät

Valtatiellä 27 esitetään Rantatien/Viikatetien liittymän luiskien loiventamista, rummun jatkamista ja nykyisen
saarekkeen siirtämistä tai lyhentämistä raskaan liikenteen liikennöitävyyden parantamiseksi. Tarvittaessa
tietä myös levennetään (toimenpide 17).

Kantatien 58 ja Lastaajantien liittymään esitetään sivusuunnalle saareketta tai liittyvän tien kaventamista.
Liittymä on nykyisin laaja ja jäsentymätön (toimenpide 34). Kantatien 58 ja Niittykadun liittymään esitetään
myös kaventamista tai sivusuunnalle saareketta. Lisäksi Niittykadun liittymän tienviitta muutetaan mustaval-
koiseksi tai nykyinen sinipohjainen viitta poistetaan (toimenpide 35). Kantatielle 58 esitetään nopeusrajoi-
tusta 60 km/h taajaman pohjoispuolelle Venlankadun liittymään asti. Nopeusrajoituksen toteuttaminen tulee
kuitenkin ajankohtaiseksi vasta kun Venlankadun ja kantatien varren maankäyttö tulee kehittymään. Myös
tievalaistuksen jatkamista esitetään Venlankadun liittymään asti (toimenpide 37). Kantatiellä olevaan Koulu-
kadun ja Varstatien liittymään esitetään näkemäraivauksia näkemien parantamiseksi (toimenpide 7).

Muita toimenpiteitä

Muita keskusta-alueelle esitettyjä toimenpiteitä ovat mm::
 Kauppakadun/Ståhlberginkadun liittymän, Kauppakadun/Kirkkokadun liittymän sekä Kauppakadun pe-

ruskorjaukset (toimenpiteet 3, 14 ja 23).
 Männistönkadun/Venlankadun väistämisvelvollisuuskäytäntöjen yhtenäistäminen sekä 40 km/h-

rajoituksen siirtäminen heti Pihkapolun liittymän pohjoispuolelle (toimenpide 21).
 Yhteyksien rakentaminen valtatien 27 pysäkeiltä kevyen liikenteen väylille taajaman pohjoispuolella (toi-

menpide 30).
 Kantatiellä 58 sijaitsevan Virpikujan ja Pajutien suojatien kohdan valaistuksen parantaminen. Pidemmällä

tähtäimellä kohdassa on tarve myös kevyen liikenteen alikululle (toimenpide 33).
 Valtatien 27 Karjakujan liittymän kohdalle esitetään liittymässä näkemäesteenä olevan opasteen siirtoa ja

pensaiden leikkaamista (toimenpide 25).

41

 Valtatien 27 nopeusrajoituksen laskeminen ratasillan kohdalla (Haarapuhto, taajaman eteläpuolella, toi-
menpide 60).

 Valtatien 27 nopeusrajoituksen laskeminen taajaman pohjoispuolella (80 km/h-rajoitus alkaa vasta kevy-
en liikenteen väylän päättymiskohdan jälkeen, toimenpide 31).

 Nopeusrajoituksen 60 km/h poistaminen kantatieltä 58 taajaman pohjoispuolella (toimenpide 8). Ko.
rajoitusmerkki on taajama-alueella, jolloin rajoitukseksi tulee 50 km/h. Nopeusrajoituksen havaittavuutta
parannetaan ajoratamaalauksilla.

 Kantatien 58 välin Kirkkosilta-Levonperäntie nopeusrajoitusjärjestelyt (50 km/h Levonperäntien eteläpuo-
lelta Kirkkosillalle, toimenpide 26). Nopeusrajoituksen havaittavuutta parannetaan ajoratamaalauksilla.

 Talvikunnossapidon tehostaminen Linnintien tiukassa kaarteessa (toimenpide 6).
 Talvikunnossapidon tehostaminen Kirkkosillalla (kantatiellä 58, toimenpide 13).

Keskustaan ja sen lähialueille esitetään myös suojateiden järjestelmällistä maalausta ja suojatiemerkkien
tarkistamista. Seudulle määritettyjen liikenneturvallisuusperiaatteiden mukaisesti esitetään myös mm. alue-
nopeusrajoituksen 30 km/h laajempaa käyttöönottoa, väistämisvelvollisuuskäytäntöjen yhtenäisyyden tar-
kistamista sekä kevyen liikenteen alikulkujen ajosuuntanuolien ja keskiviivojen maalaamista kaikkiin kevyen
liikenteen alikulkuihin. Lisäksi esitetään valta- ja kantateillä olevien suojateiden valaistuksen tehostamista.

4.3.2 Haja-asutusalue

Haja-asutusalueen toimenpiteet painottuvat pääosin kevyen liikenteen olosuhteiden parantamisiin sekä
kyläkoulujen läheisyyteen ja koulureiteille esitettäviin toimenpiteisiin.

Kevyen liikenteen väylät

Valtatielle 27 esitetään kevyen liikenteen väylien rakentamista Vehkapuhdosta Nivalan suuntaan taajaman
ja Pihlajarannantien väliselle jaksolle (toimenpide 64). Kevyen liikenteen yhteys on toteutettavissa rakenta-
malla lyhyitä kevyen liikenteen väyläosuuksia nykyisten yksityisteiden (Urpulantien-Pihlajarannantien sekä
Siip nkoskentie-Urpulantie) välisille jaksoille sekä nykyisiä yksityisteitä hyväksikäyttäen ja parantaen. Yh-
teyden toteuttaminen edellyttää myös pieniä yksityistiejärjestelyjä.

Kantatiellä 58 on kevyen liikenteen yhteystarve Kalakankaantien (mt 7623) ja Laurikkalantien välisellä tie-
osuudelle taajaman eteläpuolella (toimenpide 57). Aholantien (mt 7682) liittymään esitetään kevyen liiken-
teen väylän jatkeen rakentamista sekä suojatien keskisaareketta turvaamaan kevyen liikenteen ylityksiä
(toimenpide 62).

Tiitonrannantielle (mt 7630) esitetään kevyen liikenteen väylän rakentamista kahdessa vaiheessa. Kanta-
tien 58 ja Pihlajamaan välinen kevyen liikenteen väylä esitetään toteutettavaksi ensin. Toimenpiteellä turva-
taan sekä ala- että yläkouluikäisten koululaisten koulumatkoja. Kevyen liikenteen väylän jatkaminen Leppi-
rannantielle esitetään toteutettavaksi tämän jälkeen (toimenpide 54).

Kumisevantiellä (mt 7622) on todettu lisäksi kevyen liikenteen yhteystarve Saarentien ja Katajaperäntien
liittymien välisellä tiejaksolla (toimenpide 58).

Koulun ympäristöt

Koulujen ympäristöihin esitetään toimenpiteitä, joilla pyritään parantamaan koululaisten koulumatkojen tur-
vallisuutta. Toimenpiteet käsittävät pääosin jättöliikennejärjestelyjen parantamisia koulujen piha-alueilla.
Tavoitteena on selkeyttää sekä jättöliikenteelle varattavia alueita, koulukuljetuksia odottaville osoitettavia

42

odotusalueita että erottaa leikki- ja pelialueet ajoneuvoliikenteelle tarkoitetuista alueista (toimenpiteet 50,
52, 53 ja 59).

Kuva 25. Haja-asutusalueelle esitetyt toimenpiteet.

43

Muut toimenpiteet

Muita haja-asutusalueelle esitettäviä toimenpiteitä ovat mm:
 Kantatien 58 näkemäraivaukset Mäntyperäntien liittymässä (toimenpide 51).
 Radan tasoristeysten näkemäraivaukset Väliojantiellä (mt 18400, toimenpide 55) sekä Kuonantien taso-

risteyksessä näkemäalueella olevan muuntajan mahdollinen siirtäminen radan kunnostamisen yhteydes-
sä (toimenpide 56).

 Linja-autopysäkkien leventäminen kantatiellä 58 Kuusaan kylällä (toimenpide 63) sekä Koposperäntiellä
(mt 18401, toimenpide 61).

Lisäksi esitetään liikenteenjakajien tehostevarsien asentamista valtatiellä 27 sekä kantatiellä 58 oleviin maan-
teiden liittymien keskisaarekkeisiin.

Kuva 26. Kevyt liikenne joutuu ahtaalle Kumisevantiellä (mt 7622) raskaiden ajoneuvojen kohdatessa kapealla tiellä.

4.4 Toimenpideohjelma

Toimenpiteiden toteuttaminen on jaettu toimenpiteiden ohjelmointia varten kolmeen kiireellisyysluokkaan
seuraavasti:

- kiireellisyysluokka 1 vuosina 2013-2016
- kiireellisyysluokka 2 vuosina 2017-2020
- kiireellisyysluokka 3 vuosina 2021-

Lisäksi on määritelty erikseen ns. pikatoimenpiteet. Kiireellisyysluokkien sisältä on tunnistettu suuremmat
erillisrahoitusta vaativat toimenpiteet. Kiireellisyysluokitus on ohjeellinen. Seuraavassa taulukossa on esitet-
ty toimenpiteiden kustannukset kiireellisyysluokittain ja vastuutahoittain. Yksittäisten toimenpiteiden kustan-
nukset ja vastuutahot on esitetty liitteenä olevissa toimenpidetaulukoissa. Kustannuksiltaan suurin inves-
tointi on Nivalantien varren kevyen liikenteen väylä- ja yksityistiejärjestelyt. Kustannuksia ja vaikutuksia ei
ole laskettu kevyen liikenteen yhteystarpeena esitetyille hankkeille.

Toimenpiteiden toteuttamista helpottaa, mikäli kaupungin vuosikohtaiseen budjetointiin varataan oma koh-
distamaton määräraha pienten liikenneturvallisuustoimenpiteiden toteuttamista varten. Määrärahoissa tulisi
varautua myös liikenneturvallisuustyön toteuttamisen aiheuttamiin pieniin vuosikohtaisiin kustannuksiin.

44

Toimenpiteiden toteuttamisen edistämiseksi kannattaa seuraavaan kilpailutettavaan kaupungin aluetta kos-
kevaan ELY-keskuksen alueurakkaan sisällyttää myös pienten liikenneturvallisuustoimenpiteiden toteutta-
mista.

Taulukko 4. Toteuttamisohjelma

 Kiireellisyysluokka ja kustannukset [1000 €] Onn.
vähenemä

(hvjo/v) Pika 1 2 3 YHT

ELY 10 80 41 1100 1231 0,1282

Kaupunki 3,5 593,5 583 1180

ELY ja kaupunki yhdessä 75 35 1950 2060 0,0548

Liikennevirasto - - - 0,0003

Yksityinen 3 3 0,0006

Kauppa 8 8

YHTEENSÄ 16,5 756,5 659 3050 4482 0,1839

4.5 Toimenpiteiden vaikutukset

Tieverkolle esitettyjen toimenpiteiden arvioidaan vähentävän Haapajärven kaupungin alueella yhteensä
noin 0,18 henkilövahinkoon johtanutta onnettomuutta vuodessa (Tarva MT 5,0 Web). Tehokkaimpia ovat
liikenteen ohjauksen toimenpiteet ja erityisesti nopeusrajoituksen alentaminen edullisten toteuttamiskustan-
nusten vuoksi. Katuverkolle suunniteltujen toimenpiteiden henkilövahinko-onnettomuusvähenemää ei voitu
laskea onnettomuushistorian perusteella, koska katuverkolla tapahtuneita onnettomuuksia ei ole täysin
paikannettu. Näin ollen todellinen henkilövahinko-onnettomuusvähenemä on selvästi edellä esitettyä arviota
suurempi. Maanteiden toimenpiteiden myötä saatavaksi yhteiskuntataloudelliseksi onnettomuuskustannus-
ten säästöksi arvioidaan yhteensä noin 90 000 €/vuosi. Laskentaperusteena on käytetty alla esitettyä henki-
lövahinko-onnettomuuden yksikkökustannusarvoa. Tämän lisäksi katuverkolle tehtävistä toimenpiteistä
saadaan merkittäviä kustannussäästöjä.

Onnettomuustyyppikohtaiset yksikköarvot vuonna 2010 (Lähde: Tieliikenteen ajokustannusten yksikköarvot
2010. Liikenneviraston ohjeita 22/2010):

- Kuolemaan johtanut onnettomuus 2 364 000 €
- Vammautumiseen johtanut onnettomuus 351 000 €
- Henkilövahinko-onnettomuus keskimäärin 493 000 €
- Pelkkä omaisuusvahinko-onnettomuus 2 950 €
- Tieliikenneonnettomuus keskimäärin 120 000 €

Laskennallisen henkilövahinko-onnettomuusvähenemän lisäksi suunnitelman toteuttamisella on paljon mui-
ta välittömiä ja välillisiä vaikutuksia, joille tulee antaa riittävä painoarvo toimenpiteitä priorisoitaessa. Liiken-
neturvallisuustyön vaikutukset realisoituvat pitkällä aikajänteellä liikenneasenteiden muutoksena ja edelleen
onnettomuusvähenemänä, onnettomuusriskin pienenemisenä sekä kaupungille kohdistuvien kustannusten
vähenemisenä.

45

5. Kevyen liikenteen laatukäytävät

Työn yhteydessä Haapajärven kaupunki määritteli kevyen liikenteen laatukäytävät ohjaamaan ja priorisoi-
maan kevyen liikenteen olosuhteiden kehittämistä. Kevyen liikenteen laatukäytävien määrittelykriteerit olivat
seuraavat:

Taulukko 5. Kevyen liikenteen laatukäytävien kriteerit.

 Laatukäytävät Täydentävät laatukäytävät
Eri liikennemuotojen risteä-
minen

> 50 km/h eritaso tasoylitys, jossa liikkumista tur-
vaavia ratkaisuja (suojatiet,
liikennevalot, hidasteet, saarek-
keet)

 50 km/h tasoylitys, jossa liik-
kumista turvaavia ratkaisuja
(liikennevalot, hidasteet, saarek-
keet)

Tekniset ominaisuudet leveys 4,0/3,5 m leveys min. 3,0 m
AB 6 tai 8 (ylläpitopäällystämi-
nen)

AB 11

pituuskaltevuus max. 5 % (poik-
keamat sallittu)

pituuskaltevuus max. 7 % (poik-
keamat sallittu)

alikulut avaria, hyvin valaistuja,
uusien alikulkujen tavoitekorke-
us 3,2 metriä, mutta vähintään
2,8 metriä, vapaan aukon leveys
6 m

-

Esteettömyys selkeät risteysalueet, hyvät nä-
kyvyydet kaikkina vuodenaikoi-
na, mm. loivat luiskat ja riittävät
lumitilat

selkeät risteysalueet, hyvät
näkyvyydet kaikkina vuodenai-
koina, mm. loivat luiskat ja riittä-
vät lumitilat

viistetyt reunakivet katuliittymis-
sä

viistetyt reunakivet katuliittymis-
sä

hyvät ja esteettömät yhteydet
linja- autopysäkeille, portaat vain
poikkeustapauksessa ja aina
oltava luiska

-

Liikenteen ohjaus opastus ja viitoitus kunnossa opastus ja viitoitus kunnossa
ajokaistamaalaukset ja/tai
ajosuuntanuolet esim. alikulku-
käytävien kohdalla

ajokaistamaalaukset ja/tai
ajosuuntanuolet esim. alikulku-
käytävien kohdalla

Hoito ja ylläpito talvihoitoluokka I talvihoitoluokka I
ylläpitoluokka I -
hiekoitushiekan poisto priorisoitu hiekoitushiekan poisto priorisoi-

tu koululaisreiteillä
Varusteet tärkeillä liityntäpysäkeillä katok-

set ja katokselliset pyörätelineet
-

valaistu, valaistusluokka vähin-
tään sama kuin viereisellä kadul-
la/maantiellä

valaistu, valaistusluokka vähin-
tään sama kuin viereisellä ka-
dulla/maantiellä

Ehdotukset kevyen liikenteen laatukäytäviksi on esitetty kuvassa 27.

46

Kuva 27. Ehdotus Haapajärven kaupungin alueen kevyen liikenteen laatukäytäviksi.

47

6. Esteettömyys

6.1 Esteettömyyden nykytila

Esteettömyyden nykytilaa selvitettiin asukaskyselyllä sekä järjestämällä kaupungin keskustaajamassa es-
teettömyyskierros. Kyselyssä vastaajaa pyydettiin kirjaamaan esteettömyyteen liittyviä ongelmia. Kyselyssä
esteettömyysongelmana pidettiin talvikunnossapitoa, julkisten rakennusten saavutettavuutta sekä reunaki-
viä. Esteettömyyskierroksella puolestaan käveltiin yhdessä suunnittelijoiden kanssa läpi kunnan keskustaa-
jaman keskeisimmät reitit ja kirjattiin ylös erityisesti iäkkäiden ja liikkumisesteisten liikkumiseen liittyviä on-
gelmia ja parannustoimenpiteitä. Esteettömyyskierroksella käveltiin seuraava reitti: Kaupungintalo - Kustaa
Vaasankatu – Kauppakatu (poikettiin jäähallilla ja urheilukentällä) – Ståhlberginkatu - Puistokatu - Kustaa
Vaasankatu - kaupungintalo.

Kierroksen alussa keskusteltiin yleisesti Haapajärven ympäristöstä liikkumisesteisen näkökulmasta. Ylei-
sesti Haapajärvellä asiat ovat melko hyvin. Vanhus- ja vammaisneuvosto toimii aktiivisesti ja esteettömyy-
den katukatselmuksia on tehty aikaisemminkin. Puistokatu on saatu korjattua hyväksi, mutta Kauppakatu on
vielä ongelmallinen. Se on tulossa kuitenkin saneeraukseen todennäköisesti vuonna 2013. Suurimpia on-
gelmia syntyy liikkeiden sisäänkäynneissä johtuen puuttuvista tai huonosti toimivista luiskista, kynnyksistä
ja raskaista ovista.

Seuraavassa on esitetty yhteenveto keskeisistä esteettömyyskierroksen
havainnoista (tarkempi muistio on raportin liitteenä olevassa sähköisessä
aineistossa):

 Liikkeiden sisäänkäynneissä on ongelmia. Usein puuttuu luiska
tai se on toimimaton (esim. ovi aukeaa väärään suuntaan, ti-
lanahtaus), automaattiovet tai soittokello puuttuvat, sisäänkäynnin
yhteydessä on kynnys ja/tai sisätilat ovat ahtaat. Myös liikekiin-
teistöjen piha-alueilla on johdattavuusongelmia.

 Invapysäköintipaikkoja on kaupungissa melko hyvin, mutta niiden
väärinkäyttöä esiintyy. Kaupungintalon invapaikat tulisi maalaus-
ten lisäksi merkitä kyltein (maalaukset eivät näy aina talviaikaan).

 Kaupungintalon sivustalla kulkevalla väylällä on kulkua haittaavia monttuja. Kauppakadulla on rou-
tavaurioita ja kuivatusongelmia monin paikoin jalkakäytävillä, suojateillä ja liittymäalueilla. Epäta-
saisuudet aiheuttavat ongelmia mm. pyörätuolilla liikkujalle paitsi kesällä, myös talvella. Koloihin
jää aurauksen jäljiltä pehmeää lunta, johon pyörät uppoavat ja kulku on hankalaa.

 Kadulla sijaitsevat mainokset ja polkupyörät tukkivat toisinaan
kulkuväyliä ja esim. pyörätuolilla liikkuminen on hankalaa.

 Ronkaalan pesäpallokentällä on invakatsomo ja kentän tasolle
pääsee takakautta.

 Puistokatu on saneerattu ja esteetön. Reunakivet ovat upotet-
tuja ja suojateillä on materiaaliero.

 Levähdyspenkkejä voisi olla kaupungin keskustassa keskeisil-
lä reiteillä enemmän. Ne ovat tärkeitä ikääntyneille ja huonosti
liikkuville.

Muita liikenneturvallisuuteen liittyviä huomioita, jotka on otettu huomioon suunnitelmassa:

 Ronkaalan urheilualueen P-alueella huolena on nuorten kaahailu, jota esiintyy myös Halpa-Hallin ja
matkahuollon alueella.

48

 Suuret ajonopeudet huolestuttavat myös yleisesti muualla kaupungin alueella.
 ABC:n edustalle ajetaan talvisin usein epähuomiossa kevyen liikenteen väylän yli, kun lumi hävittää

tasoerot. Kaide auttaisi ohjaamaan liikenteen liittymän kohdalle.

Esteettömyyskierrosten yhteydessä laadittiin yrityksille ja liikkeenharjoittajille jaettavaksi esite, jossa kehote-
taan tarkistamaan liikkeiden sisäänkäyntien ja piha-alueiden esteettömyys. Avuksi laadittiin myös kysymys-
lista, joka läpikäymällä oleelliset asiat tulevat t arkistetuksi. Liitteeksi koottiin materiaalia esteettömästä ra-
kentamisesta.

6.2 Kehittämistoimenpiteet

Suunnitelman yhteydessä esille nousseiden ongelmien ja kehittämistarpeiden perusteella laadittiin ehdo-
tukset yleisistä esteettömyystoimenpiteistä:

Esteettömyysvastaavan nimeäminen kaupunkiin:

 Esteettömyysvastaavan tehtävänä on esteettömyystyön koordinointi kaupungissa, kouluttautumi-
nen sekä osallistuminen liikenneturvallisuusryhmän toimintaan.

 Esteettömyysvastaava voi osallistua myös seudullisiin kokoontumisiin, joissa vaihdetaan tietoa ja
kokemuksia.

Esteettömyyden huomioiminen liikkeiden sisäänkäynneissä ja sisätiloissa sekä pysäköintialueilla:

 Toimitetaan esteettömyyskierrosten yhteydessä laadittu materiaali yrityksille ja liikkeenharjoittajille
sekä lisätään yhteistyötä.

 Kaupungin liikenneturvallisuusryhmä järjestää yhteistyössä esimerkiksi vammais- ja vanhusneu-
vostojen sekä eläkeläisjärjestöjen kanssa tilaisuuden, jossa käydään läpi ongelmia liikkumisesteis-
ten näkökulmasta sekä annetaan vinkkejä halvoiksi parantamisehdotuksiksi liikkeenharjoittajille.
Käsiteltäviä asioita ovat mm. erilaiset sisäänkäyntiratkaisut, kuten toimiva luiska ja soittokello kallii-
den automaattiovien sijaan, sisätilojen mitoitus myös pyörätuolilla liikkujille, ulkomainokset väylän
reunaan, pysäköintialueiden selkeän jäsentelyn merkitys liikkumisesteisten ja liikenneturvallisuuden
kannalta sekä invapysäköintipaikkojen (2 paikkaa / P-alue) riittävyys ja merkintä. Tilaisuudessa
markkinoidaan esteettömyyttä liikkeenharjoittajille kilpailu- ja imagoetuna. Esteettömyyden huomi-
oon ottaminen ja puutteiden korjaaminen lisää asiakkaita ja kohentaa yrityksen mainetta.

 Kaupungin pysäköintialueilla varmistetaan invapysäköintipaikkojen riittävyys ja merkintä (sekä kyltit
että maalaukset).

Esteettömyys katuympäristössä:

 Reunakivien järjestelmällinen madaltaminen (0-3 cm): Taajamien ydinkeskustoissa keskeisimpien
kevyen liikenteen reittien suojateiden reunakivet madalletaan järjestelmällisesti 0-3 cm:n korkuisik-
si. Työ tehdään kunnan ja Pohjois-Pohjanmaan ELY:n resurssien puitteissa, mutta suunnitelmalli-
sesti.

 Levähdyspenkkejä lisätään keskustaajaman alueelle.
 Vanhus- ja vammaisneuvostojen edustajat ja/tai avustajat otetaan mukaan sekä julkisten tilojen et-

tä tie- ja katuverkon suunnitteluhankkeisiin. Lisäksi huomioidaan suunnittelun esteettömyysohjeet.
Näin varmistetaan, ettei tehdä enää uutta esteellistä ympäristöä.

Kunnossapidon tehostaminen:

 Käydään urakoitsijoiden kanssa läpi talvihoidon laatuvaatimukset ja hiekoitusperiaatteet sekä nii-
den toteutuminen taajamien ydinkeskustojen kevyen liikenteen väylillä. Tarvittaessa tarkennetaan
ohjeistusta tai määritellään erityisiä täsmähoitokohteita.

49

7. Liikennekasvatustyön kehittäminen

7.1 Yleistä

Suunnittelun yhteydessä laadittiin ehdotus liikenneturvallisuustyön toimintamalliksi kaupungissa. Toiminta-
malli sisältää liikennekasvatustyön tavoitteiden ja liikenneturvallisuusryhmän toiminnan kuvauksen sekä
ohjeet hallintokunnille työn käynnistämiseksi ja seuraamiseksi. Tarkoituksena on, että työn käynnistämi-
nen suunnitelman valmistuttua olisi mahdollisimman helppoa.

Työn alussa tarkistettiin Haapajärven liikenneturvallisuusryhmän kokoonpano. Ryhmä toimi ja kokoontui
säännöllisesti suunnitelman laatimisen aikana. Liikennekasvatustyötä käsiteltiin lisäksi 21.5.2012 pidetyssä
Nivalan, Haapajärven, Pyhäjärven, Kärsämäen ja Reisjärven yhteisessä työpajatilaisuudessa, jossa käytiin
läpi yhdessä kuntien liikenneturvallisuusryhmien ja yhteistyökumppaneiden kanssa liikennekasvatustyön
perusteita, hallintokuntakohtaisia liikennekasvatustyön tavoitteita sekä pohdittiin toimenpiteitä tuleville vuo-
sille tavoitteiden saavuttamiseksi. Lisäksi keskusteltiin seudullisesta toimijamallista. Aiheita työstettiin alus-
tusten jälkeen ryhmätöinä.

7.2 Liikennekasvatustyön nykytila

Edellinen liikenneturvallisuussuunnitelma on valmistunut vuonna 1999 ja sen uusiminen oli vahvasti tar-
peen. Edellinen suunnitelma ei sisältänyt liikennekasvatussuunnitelmaa, vaan se valmistui erillisenä koko-
naisuutena vuonna 2004. Haapajärvellä toimii liikenneturvallisuusryhmä, joka on myös kokoontunut sään-
nöllisesti. Ryhmässä on ollut mukana eri hallintokuntien edustajat (mm. Selänne) sekä yhteistyökumppanit.
Ely-keskuksen edustajaa ei ole aikaisemmin ollut ryhmässä ja aluevastaava olisi jatkossa hyvä saada mu-
kaan. Liikenneturvallisuusryhmän kokoonpano tarkistettiin työn alussa ja ryhmän toimintaa jatketaan enti-
seen aktiiviseen tapaan. Uusia yhteistyökumppaneita (mm. yritykset ja yhdistykset) kannustetaan edelleen
mukaan ryhmän toimintaan.

7.3 Liikennekasvatustyö on yhteistyötä

Yhteistyön kautta kaupungin liikennekasvatustyöhön saadaan voimaa. Yhteistyötä tehdään sekä kaupungin
sisällä eri hallintokuntien välillä että kaupungin ja muiden toimijoiden välillä.

Kodin ja vanhempien rooli erityisesti lasten ja nuorten liikennekasvatustyössä on luonnollisesti merkittävä ja
vanhemmat kantavat päävastuun lasten liikennekasvattamisesta. Liikennekasvatus on osa yleistä hyvien
tapojen, kuten toisten ihmisten huomioon ottaminen ja kohteliaisuus, opettamista. Ensimmäinen malli liiken-
teessä käyttäytymisestä sekä myös käsitys liikenteen vaaroista saadaan kotoa, vanhemmilta tai muilta lä-
heisiltä. Varhaisessa vaiheessa mukaan tulevat myös päivähoito ja koulu. Lapsen liikennekasvatuksesta
saadaan tehokkainta kodin, päivähoidon ja koulun välisellä tiiviillä yhteistyöllä.

Viranomaiset (poliisi, palo- ja pelastusviranomaiset, elinkeino-, liikenne- ja ympäris-
tökeskus) toimivat tärkeinä kumppaneina kaupungin liikennekasvatustyössä. Viran-
omaistehtäviin sisältyy lakisääteisesti olennaisena osana liikenneturvallisuuden
edistämiseen liittyviä tehtäviä. Poliisi sekä palo- ja pelastusviranomaiset osallistuvat
usein mm. päiväkotien ja koulujen liikennekasvatustyöhön vierailemalla laitoksissa.
Heillä on siten olennainen rooli kunnan liikennekasvatustyössä.

50

Kaupungin eri hallintokunnissa liikennekasvatustyön mahdollisuudet ovat moninaiset. Kaupungin työntekijät
tapaavat kaupunkilaisia elämän eri vaiheissa äitiysneuvolasta vanhustenhuoltoon, mikä luo hyvät edellytyk-
set tehokkaalle ja järjestelmälliselle liikennekasvatustyölle. Kullekin ikä- ja kohderyhmälle voidaan suunnitel-
la sopivat toimenpiteet, joita toteutetaan eri hallintokunnissa. Liikenneturvallisuusasioiden korostaminen
tulisikin omaksua osaksi jokapäiväistä työtä. Työntekijöiden lisäksi päättäjien ja kaupungin johdon rooli
liikennekasvatustyössä on tärkeä. Liikennekasvatustyölle ja liikenneturvallisuusryhmän toiminnalle tulee
osoittaa resursseja ja toimivaltaa. Kaupungin budjetissa tulee varau-
tua liikennekasvatustyöstä aiheutuviin kuluihin (mm. materiaalihan-
kinnat, koulutukset, tapahtumat, mahdolliset koululaisten kuljetukset
ym.).

Liikenneturva toimii kuntien liikennekasvatustyön tukena huolehtimal-
la ennaltaehkäisevästä liikennevalistuksesta tiedottamalla, kampan-
joimalla, tukemalla eri ikäryhmien liikennekasvatusta sekä järjestä-
mällä koulutusta yhteistyössä alan viranomaisten ja järjestöjen kans-
sa. Liikenneturva tarjoaa myös monipuolista materiaalia kuntien
liikennekasvatustyön tueksi.

Yrityksillä on hyvät mahdollisuudet edistää liikenneturvallisuusaatetta työpaikoilla ja esim. tukemalla työnte-
kijöiden turvavälineiden käyttöä tai laatimalla yrityskohtainen liikenneturvallisuussuunnitelma, jolle on ole-
massa Liikenneturvan toimesta laadittu malli. Yrityksen saama hyöty liikennetapaturmien ehkäisytyössä
konkretisoituu erityisesti lyhentyvinä työkyvyttömyysaikoina ja säästöinä työterveyshuollossa. Lisäksi liiken-
neturvallisuusasioiden huomioon ottaminen nostaa yrityksen imagoa. Yritysten kautta tehtävällä liikenne-
kasvatustyöllä olisi mahdollista tavoittaa helposti suuri joukko aktiivi-ikäisiä työssäkäyviä kaupunkilaisia.

Aktiiviset yhdistykset ja järjestöt ovat erinomaisia yhteistyökumppaneita kaupungin liikennekasvatustyössä.
Järjestöjen ja yhdistysten kautta voidaan tavoittaa erilaisia käyttäjäryhmiä (lapset, nuoret, vanhukset jne.) ja
tuoda liikenneturvallisuuden edistäminen osaksi järjestön toimintaa. Potentiaalisten järjestöjen kartoittami-
nen kunnassa on yleensä melko helppoa ja yhteistyötä on tehty usein jo aikaisemmin muiden asioiden puit-
teissa.

Seudullisen liikenneturvallisuustoimijamallin laajentaminen ja kehittäminen on etenemässä Pohjois-
Pohjanmaan Ely-keskuksen alueen maakunnissa liikenneturvallisuussuunnitelman mukaisesti. Toimija tu-
kee kuntien liikenneturvallisuustyötä avustaen liikenneturvallisuusryhmien kokoontumisissa ja erilaisten
tapahtumien järjestelyissä sekä edistäen ja kehittäen eri osapuolien liikenneturvallisuusyhteistyötä alueella.
Toimijamallista keskusteltiin suunnitelman yhteydessä myös Nivala-Haapajärven seudun kunnissa ja se sai
kunnilta myönteisen vastaanoton. Toimijamalli on tarkoitus käynnistää heti suunnitelman valmistuttua vuo-
den 2013 alussa.

51

Kuva 28. Paikallisen liikenneturvallisuustyön toimijat ja kohteet. Lähde: Pohjois-Pohjanmaan ja Kainuun liikenneturvallisuussuunnitelma
2011-2014.

7.4 Viisas liikkuminen osaksi
liikennekasvatusta

Liikenneturvallisuuskasvatuksen ohella ns. viisaisiin liikkumisvalintoihin ohjaa-
minen on tärkeää. Lasten kuljettamisen lisääntyessä ja myös kansallisten ter-
veys- sekä ympäristöhaasteiden edessä viisaan liikkumisen eli kävelyn, pyöräi-
lyn, joukkoliikenteen sekä kimppakyytien edistäminen on katsottu valtakunnan
tasolla tärkeäksi päämääräksi. Valtakunnallinen kävelyn ja pyöräilyn toimenpi-
desuunnitelma valmistui keväällä 2012 ja sen jalkauttaminen kuntatasolla on
paikallisten toimijoiden tehtävä. Kunnissa ja kaupungeissa kävelyn ja pyöräilyn
edistäminen sopii hyvin liikenneturvallisuusryhmän tehtäviin.

Viisaiden liikkumisvalintojen edistäminen on luontevaa sisällyttää osaksi liiken-
nekasvatusta ja puhua yleisesti viisaan ja turvallisen liikkumisen edistämisestä.
Käytännössä se tarkoittaa, että turvallisuusasioiden rinnalla mm. kouluissa,
järjestöissä, työpaikoilla ja vanhuspalveluissa jaetaan tietoa eri kulkumuodoista sekä niiden vaikutuksista ja
kannustetaan kaupunkilaisia pohtimaan omaa liikkumista ja kulkumuodon merkitystä. Viisaan liikkumisen
edistäminen on liikennekasvatustyön tapaan pitkäjänteistä työtä ja vaatii jatkuvia toimia. Kyse on pohjimmil-
taan ihmisten arvoista ja arkipäivän valinnoista.

Viisaita liikkumismuotoja voidaan tukea hyvin monin eri tavoin. Ensimmäisenä on tärkeää organisoitua ja
lisätä kaupungin henkilökunnan tietämystä viisaista liikkumisvalinnoista ja niiden vaikutuksista. Sen myötä
mm. liikenneturvallisuusryhmän jäsenet saavat riittävät valmiudet tehdä viisaan liikkumisen edistämistyötä.
Kun edellytykset työlle on luotu, aloitetaan viisaan liikkumisen edistämisen periaatteiden ja toimenpiteiden

52

suunnittelu, toteuttaminen ja seuranta (Kuva 29). Käytännön vinkkejä eri hallintokunnille viisaan liikkumisen
edistämiseksi on koottu liitteeseen 2. Liitteessä on myös linkkejä erilaisiin materiaalilähteisiin.

Kuva 29. Esimerkki viisaan liikkumisen edistämisen aloittamisesta kaupungissa.

7.5 Liikenneturvallisuusryhmä ja ryhmän toimintamalli

Kaupungin liikenneturvallisuusryhmässä on kaikista hallintokunnista edustajat, jotka vastaavat liikennetur-
vallisuustyön organisoinnista ja seurannasta omassa hallintokunnassaan/yksikössään. Hallintokuntiin tai
hallintokuntien eri yksiköihin (mikäli on kyse suuresta hallintokunnasta) muodostetaan omat alaryhmät, jotka
kokoontuvat itsenäisesti toimenpiteitä suunniteltaessa ja toteutettaessa. Lisäksi esimerkiksi kouluilla voi olla
omat liikenneturvallisuusryhmät tai -tiimit, joissa suunnitellaan koulun sisäistä liikenneturvallisuustyötä.

Ryhmän kokoonpano tarkistetaan vuosittain. Kaupungin edustajien lisäksi ryhmään kutsutaan Pohjois-
Pohjanmaan Ely-keskuksen, Liikenneturvan, poliisin, pelastuslaitoksen sekä muiden mahdollisten yhteis-
työkumppaneiden edustajat. Kaupungin liikenneturvallisuusryhmän toimintaa ohjaa puheenjohtaja, joka on
nimetty ryhmän kokoonpanon tarkistamisen yhteydessä.

• Sisällytetään viisaan liikkumisen edistäminen kau-
pungin liikenneturvallisuusryhmän tehtäviin

• Nimetään vastuuhenkilö(t), joka vastaa aiheeseen
perehtymisestä ja tiedonvälityksestä.

• Varmistetaan päättäjien hyväksyntä.

1. Organisoituminen ja vastuut

2. Henkilökunnan koulutus,
materiaalien hankinta, tiedon

jakaminen

• Selvitetään nykyinen kaupungin työntekijöiden työ-
matkojen kulkumuotojakauma sekä viisaiden liikku-
misvalintojen esteet.

• Laaditan kaupungille periaatteet ja suunnitelma vii-
saan liikkumisen edistämisestä (kohderyhmänä sekä
oma henkilökunta että kaupunkilaiset). Otetaan työn-
tekijät mukaan suunnitteluun.

• Aloitetaan kaupungin työntekijöiden työmatkakävelyn
ja –pyöräilyn sekä joukkoliikenteen ja kimppakyytien
käytön edistämis- ja kannustamistoimet.

• Suunnitellaan hallintokunnittain toimia kaupunkilais-
ten viisaan liikkumisen edistämiseksi ja tietämyksen
lisäämiseksi.

3. Suunnitelmallisen työn aloit-
taminen

• Vastuuhenkilö osallistuu valtakunnallisiin tapahtumiin
 ja koulutuksiin.

• Järjestetään liikenneturvallisuusryhmän ja muun hen-
kilökunnan koulutusta.

• Kootaan materiaalit
• Jaetaan tietoa (tiedottaminen) kaupungin sisällä.

4. Suunnitelman toteutumisen
seuranta

• Seurataan suunnitelman toteutumista.
• Päivitetään suunnitelmaa tarpeen mukaan.
• Arvioidaan vaikutuksia (mm. työntekijöiden ja koulu-

laisten kulkumuotojakauman seuranta).
• Ylläpidetään henkilökunnan tietämystä.

53

Haapajärven liikenneturvallisuusryhmä

Liikenneturvallisuusryhmän säännöllinen kokoontuminen on olennaista liikennekasvatustyön koordinoinnin
ja järjestelmällisyyden kannalta. Kokouksissa saadaan käsitys liikennekasvatustyön kokonaistilanteesta
kaupungissa seuraamalla suunnitelmien toteutumista ja keskustelemalla ajankohtaisista asioista. Kokoon-
tuminen on välttämätöntä myös sovittaessa eri toimijoiden yhteisten toimenpiteiden käytännön toteutusta-
voista. Suunnitelmatyön aikana toimineen ryhmän toimintaa on luonteva jatkaa aktiivisesti heti suunnitel-
man valmistumisen jälkeen. Toimijamallin mahdollisesti laajentuessa Nivala-Haapajärven seudulle, toimija
on aktiivisesti mukana ryhmän kokouksissa, käsiteltävien asioiden valmistelussa ja avustaa ryhmää sen
tehtävissä.

Liikenneturvallisuusryhmä voi kokoontua esimerkiksi kaksi kertaa vuodessa. Ryhmän tehtäviä ovat:
- Liikenneturvallisuustyön suunnittelu ja vastuun jakaminen hallintokunnille.
- Liikennekasvatustyön suunnittelu ja seuranta maakunnallisen suunnitelman linjausten jalkautta-

minen.
- Liikenneturvallisuustilanteen seuranta.
- Ajankohtaisten liikenneturvallisuusasioiden käsittely (mm. aloitteet).
- Liikenneturvallisuusasioista tiedottaminen.
- Tavoitteiden tarkistaminen 2-3 vuoden välein.
- Liikenneturvallisuusteeman valinta vuosittain.
- Yhteydenpito yhteistyökumppaneiden kanssa ja verkostoituminen.
- Viisaan liikkumisen edistäminen.

Puheenjohtaja
- vastaa ryhmän koollekutsumisessa ja kokousten järjestämisestä
- välittää tietoa hallintokuntien vastuuhenkilöille ja sidosryhmille (ryhmän jäsenet)
- vastaa ryhmän toiminnasta tiedottamisesta sekä sisäisesti että ulkoisesti.

Ryhmän muut jäsenet

- toimivat oman hallintokuntansa tai organisaationsa edustajina ja välittävät tietoa ryhmässä käsi-
tellyistä ja päätetyistä asioista omassa hallintokunnassaan tai organisaatiossaan ja

- järjestävät oman hallintokunnan tai organisaation sisäisiä kokouksia, joissa suunnitellaan ja to-
teutetaan oman yksikön liikenneturvallisuustyötä toimintasuunnitelman mukaisesti.

Kaupungin edustajat: Yhteistyökumppanit:
Jarmo Eronen, liikuntapalvelut (pj) Tarja Jääskeläinen/Eero Svala, POP ELY-keskus
Vesa Savolainen tekniset palvelut Rainer Kinisjärvi/Eero Kalmakoski, Liikenneturva
Kari Kesti-Kievari, tekniset palvelut Matti Lehtinen, Jokilaaksojen pelastuslaitos
Veijo Tikanmäki, sivistyspalvelut Veli Suhonen, Poliisi
Minna Hattunen, kuntayhtymä Selänne
Anu Sippola, kuntayhtymä Selänne
Miika Niskala, nuorisopalvelut

54

7.6 Liikennekasvatustyön tavoitteet eri hallintokunnissa

Hallintokuntien liikennekasvatustyölle laadittiin konkreettiset toiminnalliset liikennekasvatustyön tavoitteet
toimenpiteiden suunnittelun pohjaksi. Lisäksi laadittiin ehdotuksia eri hallintokuntien lähivuosien toimenpi-
teiksi. Tavoitteiden asetannassa ja toimenpide-esimerkkien suunnittelussa hyödynnettiin suunnitelman ai-
kana järjestetyn liikennekasvatustyöpajan tuloksia. Toimenpide-ehdotukset on koottu hallintokunnittain liit-
teeseen 2.

Teknisen toimen tavoitteet:

- Tehdään jatkuvaa ja suunnitelmallista liikenneturvallisuustyötä osana teknisiä palveluja ja osallistu-
taan liikenneturvallisuusryhmän toimintaan.

- Hillitään ylinopeuksia tukemalla nopeusrajoituksia rakenteellisin keinoin.
- Parannetaan lähiliikkumisympäristöjen turvallisuutta toteuttamalla esteettömyystoimenpiteitä ja

huomioimalla esteettömyys suunnittelussa.
- Parannetaan koulureittien ja koulujen lähiympäristöjen turvallisuutta yhteistyössä koulujen ja koulu-

toimen kanssa toteuttamalla liikenneympäristön parantamistoimenpiteitä.
- Kytketään maankäytön suunnittelu nykyistä tiiviimmin mukaan liikenneturvallisuustyöhön ja maan-

käytön ratkaisuin tuetaan kestäviä liikennemuotoja.
- Kannustetaan yrityksiä mukaan liikenneturvallisuustyöhön ja liikkumisen ohjaksen suunnitteluun.

Koulutoimen tavoitteet:

- Tehdään jatkuvaa ja suunnitelmallista liikenneturvallisuustyötä osana opetussuunnitelmaa ja osal-
listutaan liikenneturvallisuusryhmän toimintaan.

- Parannetaan koulureittien ja koulujen lähiympäristöjen turvallisuutta yhteistyössä teknisen toimen
kanssa.

- Kannustetaan kouluja omien liikenneturvallisuussuunnitelmien laadintaan.
- Tehostetaan vanhempiin kohdistuvaa valistustyötä lisäämällä yhteistyötä ja vuorovaikutusta van-

hempien kanssa. Vanhempia motivoimalla pyritään mm. vähentämään lasten kuljettamista ja edis-
tämään lasten omatoimista ja turvallista liikkumista. Kerrotaan ns. viisaiden liikkumisvalintojen vai-
kutuksista terveyteen ja ympäristöön.

- Lisätään yhteistyötä poliisin ja Liikenneturvan kanssa.
- Lisätään opettajien ja koulukuljettajien liikenneturvallisuuskoulutusta.
- Lisätään turvavälineiden, erityisesti pyöräilykypärien ja heijastimien käyttöä.

Sosiaali- ja terveystoimen tavoitteet:

- Tehdään jatkuvaa ja suunnitelmallista liikenneturvallisuustyötä osana sosiaali- ja terveyspalveluja
yhteistyössä vanhus- ja vammaisneuvostojen kanssa ja osallistutaan liikenneturvallisuusryhmän
toimintaan.

- Edistetään iäkkäiden omatoimista ja turvallista liikkumista.
- Lisätään turvavälineiden, erityisesti pyöräilykypärien, heijastimien ja liukuesteiden käyttöä.

Nuoriso- ja vapaa-aikatoimen tavoitteet:

- Tehdään jatkuvaa ja suunnitelmallista liikenneturvallisuustyötä osana nuoriso- ja vapaa-
aikapalveluja ja osallistutaan liikenneturvallisuusryhmän toimintaan.

- Kannustetaan järjestöjä ja yhteisöjä mukaan liikenneturvallisuustyöhön.
- Pyritään vaikuttamaan nuorten riskikäyttäytymiseen liikenteessä kertomalla mm. ylinopeuksien ja

rattijuopumuksen seurauksista.
- Kannustetaan nuoria omatoimiseen liikkumiseen sekä viisaisiin liikkumisvalintoihin (kävely, pyöräi-

ly, joukkoliikenne). Kerrotaan viisaiden liikkumisvalintojen vaikutuksista terveyteen ja ympäristöön.
- Lisätään turvavälineiden, erityisesti pyöräilykypärien ja heijastimien käyttöä.

55

Keskushallinnon ja työsuojelun tavoitteet:
- Tehdään jatkuvaa ja suunnitelmallista liikenneturvallisuustyötä osana työsuojelutyötä ja osallistu-

taan liikenneturvallisuusryhmän toimintaan.
- Lisätään työmatkaliikenteen turvallisuutta mm. kannustamalla kaupungin työntekijöitä turvavälinei-

den, erityisesti pyöräilykypärien ja heijastimien käyttöön sekä turvalliseen ajotapaan.
- Aloitetaan liikkumisen ohjauksen suunnittelu
- Osoitetaan kaupungin liikenneturvallisuusryhmälle riittävät resurssit toimia.
- Lisätään kaupungin henkilöstön ja liikenneturvallisuusryhmän liikenneturvallisuustietämystä järjes-

tämällä koulutustilaisuuksia.

7.7 Ensimmäiset askeleet

Liikenneturvallisuussuunnitelman valmistuessa on tärkeää tiedottaa siitä laajasti eri hallintokunnissa sekä
luottamusmiehille, yhteistyökumppaneille ja tiedotusvälineille. Esimerkiksi koulutoimen tavoitteita suositel-
laan esiteltäväksi mm. vanhempainilloissa. Samalla tulisi korostaa jaettua vastuuta ja yhteistyötä (vanhem-
mat ja koulut) lasten liikennekasvatuksessa. Samaan tapaan olisi suositeltavaa esitellä suunnitelmaa mm.
yrityksille ja järjestöille. Samalla tulisi kertoa näiden yhteistyökumppaneiden mahdollisuuksista tehdä liiken-
nekasvatustyötä ja pyytää heitä mukaan liikenneturvallisuustyöryhmien toimintaan. Tiedottamista voidaan
tehdä esimerkiksi tiedotusvälineiden kautta tai erikseen järjestetyissä tilaisuuksissa. Tiedottamista tiedotus-
välineille ja liikenneturvallisuusaiheisten lehtijuttujen kirjoittamista suositellaan tehtäväksi jatkuvasti mm.
erilaisia toimenpiteitä toteutettaessa.

Valmis liikenneturvallisuussuunnitelma toimii liikennekasvatustyön alustavana toimintasuunnitelmana ja
ohjaavana työkaluna. Suunnitelman valmistumisen jälkeen jatketaan liikenneturvallisuusryhmän toimintaa
kaupungissa ja perustetaan hallintokuntakohtaiset alaryhmät. Hallintokuntakohtaisissa alaryhmissä käy-
dään läpi suunnitelmassa esitetyt liikennekasvatustyön toimenpide-ehdotukset ja sovitaan jokapäiväiseen
työhön sisällytettävistä toimenpiteistä. Lisäksi ajoitetaan myös muut toimenpiteet ja sovitaan järjestely- ja
toteuttamisvastuut. Toimenpidelistausta ylläpidetään sähköisenä, jolloin siihen voidaan kirjata toimenpitei-
den ajoitus ja toteuttamisvastuut sekä lisätä tarpeen mukaan uusia toimenpiteitä. Hallintokunnan vastuu-
henkilö (liikenneturvallisuusryhmän jäsen) kokoaa hallintokunnan toiminnasta yhteenvedon ja esittää sen
kaupungin liikenneturvallisuusryhmän kokoontumisissa. Useiden hallintokuntien yhteistyössä toteutettavia
toimenpiteitä sekä koko kaupungin henkilöstöä koskevat toimenpiteet käsitellään kaupungin liikenneturvalli-
suusryhmässä. Sekä kaupungin ryhmän että hallintokuntakohtaisten alaryhmien kokoontumisia jatketaan

56

säännöllisesti. Liikennekasvatustyön ja liikenneturvallisuustilanteen seurannasta sekä raportoinnista ja seu-
rannassa käytettävistä mittareista on kerrottu enemmän luvussa 8.

Liikenneturvallisuussuunnitelma toimii ohjaavana työkaluna kaupungin liikennekasvatustyössä. Suunnitel-
man valmistuessa tärkeää on

- tiedottaa suunnitelmasta laajasti kaupungin sisällä
- jatkaa kaupungin liikenneturvallisuusryhmän toimintaa
- perustaa hallintokuntakohtaiset alaryhmät, joissa käydään läpi suunnitelmassa esitetyt tavoitteet ja

toimenpide-ehdotukset ja –mallit sekä
- aloittaa valittujen toimenpiteiden jatkosuunnittelu ja toteutus.

Näin suunnitelmallinen liikennekasvatustyö saadaan tehokkaasti käyntiin.

57

8. Jatkotoimenpiteet

8.1 Suunnitelman käsittely

Liikenneturvallisuussuunnitelma esitetään käsiteltäväksi ja hyväksyttäväksi toimenpiteitä ohjaavana suunni-
telmana kaupunginvaltuustossa ja tätä ennen teknisessä lautakunnassa. Pohjois-Pohjanmaan elinkeino-,
liikenne- ja ympäristökeskuksessa suunnitelma esitetään käsiteltäväksi johtoryhmässä sekä otettavaksi
aluevastaavan ja ohjelmointiryhmän apuvälineeksi jatkotoimien suunnittelussa.

Kokonaisvaltainen, järjestelmällinen liikenneturvallisuustyö voi toimia tehokkaasti vain, mikäli kaupungissa
on työn lähtökohtana yhteinen tahtotila liikenneturvallisuustyön kehittämisestä. Tämän vuoksi erityisen tär-
keää on päättäjien sitoutuminen suunnitelman toteuttamiseen, mikä tuleekin suunnitelman hyväksymisen
yhteydessä varmistaa. Käytännössä sitoutuminen tarkoittaa riittävien resurssien ja rahavarojen osoittamista
liikenneturvallisuustyön toteuttamiseen.

8.2 Seuranta

Kaupungin liikenneturvallisuustyön seurannalla tarkoitetaan sekä toimenpiteiden toteutumisen seurantaa
että niiden vaikuttavuuden seurantaa. Seurannassa tärkeintä on liikenneturvallisuusryhmän säännöllinen
kokoontuminen. Koollekutsujana toimii puheenjohtaja. Ryhmässä seurataan hallintokuntien toimenpide-
suunnitelmien toteutumista ja suunnitellaan tulevia teemoja, toimenpiteitä, tapahtumia, koulutusta ja käsitel-
lään ajankohtaisia asioita ja aloitteita. Tärkeimmät seurantatyökalut ovat liikennekasvatustyön toiminta-
suunnitelmat sekä liikenneympäristösuunnitelman toimenpideluettelo. Liikenneympäristön toimenpidelista-
ukset on toimitettu hallintokunnille sähköisenä ja niitä kehotetaan myös ylläpitämään sähköisesti.

Liikenneturvallisuustoimenpiteiden vaikuttavuutta ja tavoitteiden toteutumista mitataan seuraamalla liikenne-
turvallisuustilannetta kaupungin alueella. Tätä seurantaa varten on olemassa erilaisia mittareita, joista on
esitetty esimerkkejä taulukossa 6. Liikenneturvallisuusryhmässä päätetään, mitä mittareita seurataan ja
kuinka seurantaa varten tarvittavat tiedot hankitaan.

58

Taulukko 6. Esimerkkejä seurattavista liikenneturvallisuusmittareista.

Seurattava tavoite Mittari / toimenpide

Liikennekuolemien vähentäminen Kuolemaan johtaneet onnettomuudet [kpl/vuosi]

Henkilövahinkoon johtaneet onnettomuudet [kpl/vuosi]

Onnettomuuksien kasaumapisteet

Onnettomuuksissa loukkaantu-
neiden määrän vähentäminen

Henkilövahingot (loukkaantuneiden lukumäärä) [kpl]

Sitoutuminen asetettuihin tavoit-
teisiin

Liikenneturvallisuussuunnitelmassa esitettyjen toimenpiteiden toteuttaminen

Liikenneturvallisuusryhmän säännölliset kokoontumiset.

Liikenneturvallisuusyhteistyön
lisääminen.

Yritysten, yhdistysten ja järjestöjen edustajien kutsuminen mukaan liikenneturvalli-
suusryhmän toimintaan keskustelemaan yhteisistä toimenpiteistä.

Turvallisen liikennekäyttäytymi-
sen ja suojavarusteiden käytön
edistäminen sekä ylinopeuksien
vähentäminen

Heijastimen käyttöaste [%]

Pyöräilykypärän käyttöaste [%]

Kiinnijääneet rattijuopot [%]

Ylinopeuksien hillitseminen

Nopeusrajoituksia tukevien liikenneympäristön toimenpiteiden toteuttaminen (mm.
hidasteet).

Taajamassa nopeusrajoituksen ylittävien osuus [%] (tietoja poliisin valvonnasta, eril-
lisiä nopeusmittauksia)

Asennekasvatuksen toimenpiteet hallintokuntien liikennekasvatustyön toimenpide-
ehdotusten mukaisesti.

Liikenneympäristön parantamis-
toimenpiteiden toteutuminen ja
niiden vaikuttavuus

Sähköisen liikenneympäristön toimenpidetaulukon seuranta ja ylläpito, toimenpitei-
den ennen-jälkeen –tutkimukset.

Taajamien lähiliikkumisympäristö-
jen parantaminen ja esteettö-
myyden huomioiminen

Taajamien liikenneturvallisuus- ja esteettömyystoimenpiteiden toteuttamisen seu-
ranta. Yhteistyön lisääminen vanhus- ja vammaisneuvojen kanssa suunnittelussa.

Koulureittien turvallisuuden pa-
rantaminen

Koulujen vaaranpaikkakartoitukset (ongelmien havaitseminen).

Koulutoimen liikennekasvatustyön toimenpiteiden toteuttaminen ja ylläpito.

Koulukohtaisten liikenneturvallisuussuunnitelmien laatiminen ja seuranta.

Turvallisuus koulukuljetusten kilpailutuskriteereihin.

Kävelyn ja pyöräilyn arvostuksen
lisääntyminen

Suunnitelmallisen viisaan liikkumisen edistämisen sisällyttäminen liikennekasvatus-
työhön ja liikenneturvallisuusryhmän toimintaan. Työn organisointi ja kaupungin
päättäjien ja liikenneturvallisuusryhmän tietämyksen lisääminen (koulutus).

Kaupungin työntekijöiden työmatkojen kulkumuotojakauman seuranta.

59

Liitteet

Liite 1 Liikenneturvallisuustoimenpidekartat ja -taulukot
Liite 2 Esimerkkejä liikennekasvatuksen ja viisaan liikkumisen edistämistoimenpiteistä

27
/1

2/
51

30
Iv

ai
he

:S
uo

ja
te

id
en

ja
tk

ei
de

n
ra

ke
nt

am
in

en
,t

ie
n

le
ve

nt
äm

in
en

,
sa

ar
ek

ke
et

,s
uo

ja
tie

n
va

la
ist

uk
se

n
te

ho
st

am
in

en
,n

äk
em

är
ai

va
uk

se
t

70
0,

01
10

4
0,

15
77

1
EL

Y
Ka

up
un

ki

27
/1

2/
51

30
II

va
ih

e:
Al

ik
ul

ku
kä

yt
äv

än
ra

ke
nt

am
in

en
35

0
0,

00
70

2
0,

02
01

3
EL

Y
Ka

up
un

ki

2
Is

ok
ad

un
ja

Ro
ik

ol
an

tie
n

lii
tt

ym
ä

Ko
lm

io
id

en
po

ist
am

in
en

,l
iit

ty
m

äj
är

je
st

el
yt

(k
or

ot
et

tu
lii

tt
ym

äa
lu

e)
40

2
Ka

up
un

ki

3
Ka

up
pa

ka
du

n
ja

St
åh

lb
er

gi
nk

ad
un

lii
tt

ym
ä

Ko
rja

us
su

un
ni

te
lm

at
la

ad
itt

u/
la

ad
in

na
ss

a
ka

up
un

gi
n

to
im

es
ta

50
1

Ka
up

un
ki

4
Ku

us
aa

nt
ie

,I
so

ka
du

n
ja

Vi
tik

an
tie

n
lii

tt
ym

ä

Ko
ro

te
tt

u
lii

tt
ym

ä,
ko

lm
io

po
is,

ke
vy

en
lii

ke
nt

ee
n

vä
yl

än
pä

tk
än

ra
ke

nt
am

in
en

Ku
us

aa
nt

ie
n

su
un

ta
an

,p
ää

lly
st

äm
in

en
ja

hi
da

st
ei

de
n

ra
ke

nt
am

in
en

.K
uu

sa
an

tie
n

ke
hi

tt
äm

in
en

ke
vy

en
lii

ke
nt

ee
n

yh
te

yt
en

ä.
Lä

pi
aj

o
Ro

ik
ol

an
tie

lle
es

te
tä

än
ja

ka
tu

yh
te

yd
et

(K
ul

m
ak

at
u

ja
Po

hd
in

ka
tu

)
Ku

us
aa

nt
ie

ltä
po

ist
et

aa
n.

Li
itt

ym
äm

uo
do

n
pa

ra
nt

am
in

en
.

10
0

2
Ka

up
un

ki

5
Pä

iv
äk

ot
iS

at
ak

ie
le

n
ed

us
ta

,R
oi

ko
la

nt
ie

20
Ke

vy
en

lii
ke

nt
ee

n
vä

yl
än

er
ot

ta
m

in
en

ka
du

st
a.

Py
sä

kö
in

tia
lu

e
pä

iv
äk

od
in

vi
er

ei
se

lle
pu

ist
oa

lu
ee

lle
.

25
1

Ka
up

un
ki

6
Li

nn
in

tie
n

m
ut

ka
Ta

lv
ik

un
no

ss
ap

id
on

te
ho

st
am

in
en

PI
KA

Ka
up

un
ki

7
Kt

58
O

ul
un

tie
n,

Ko
ul

uk
ad

un
ja

Va
rs

ta
tie

n
lii

tt
ym

ä
58

/6
5/

48
0

N
äk

em
ie

n
ra

iv
au

sm
ol

em
pi

in
su

un
tii

n
2

0,
00

41
3

2,
06

50
PI

KA
EL

Y

8
Kt

58
O

ul
un

tie
58

/6
6/

16
0

39
0

23
0

60
km

/h
ra

jo
itu

sm
er

ki
n

po
ist

am
in

en
kt

58
:lt

a
(t

aa
ja

m
am

er
ki

n
va

ik
ut

uk
se

lla
no

pe
us

ra
jo

itu
s5

0
km

/h
jo

ta
tu

le
e

te
ho

st
aa

aj
or

at
am

aa
la

uk
se

lla
)

1
0,

00
10

4
1,

04
00

PI
KA

EL
Y

9
Kt

58
O

ul
un

tie
n

Pa
lta

an
in

ka
du

n
ja

Va
st

uk
se

nk
ad

un
lii

tt
ym

ä
58

/6
5/

16
0

19
5

35
Su

oj
at

ie
n

ja
tk

ee
n

ra
ke

nt
am

in
en

Pa
lta

an
in

ka
du

lle
,p

ol
la

rit
15

0,
00

74
0,

49
33

1
EL

Y

10
Vt

27
Va

lta
ka

du
n

ja
kt

58
lii

tt
ym

ä
Ke

vy
en

lii
ke

nt
ee

n
vä

yl
än

ku
nn

os
ta

m
in

en
Vi

tik
an

tie
n

su
un

ta
an

8
2

Ka
up

un
ki

11
Kt

58
Re

isj
är

ve
nt

ie
n

ja
Pu

ist
ok

ad
un

lii
tt

ym
ä

58
/6

4/
72

5
Li

itt
ym

än
ko

ro
tu

ks
en

pa
ra

nt
am

in
en

, k
ev

ye
n

lii
ke

nt
ee

n
vä

yl
än

m
er

kk
ie

n
lis

ää
m

in
en

.S
uo

ja
te

id
en

ha
va

itt
av

uu
de

n
pa

ra
nt

am
in

en
.

15
0,

01
68

7
1,

12
47

1
EL

Y

12
Kt

58
,K

au
pp

ak
ad

un
ja

Ra
nt

ak
ad

un
lii

tt
ym

ä
58

/6
4/

50
0

Li
itt

ym
än

ko
ro

tu
ks

en
pa

ra
nt

am
in

en
.

Su
oj

at
ei

de
n

ha
va

itt
av

uu
de

n
pa

ra
nt

am
in

en
.

15
0,

01
88

7
1,

25
80

1
EL

Y

13
Kt

58
Re

isj
är

ve
nt

ie
,K

irk
ko

sil
ta

58
/6

4/
0

40
0

40
0

Ta
lv

ik
un

no
ss

ap
id

on
te

ho
st

am
in

en
0,

00
46

1
PI

KA
EL

Y

14
Ka

up
pa

ka
du

n
ja

Ki
rk

ko
ka

du
n

lii
tt

ym
ä

Ko
rja

us
su

un
ni

te
lm

at
la

ad
itt

u/
la

ad
in

na
ss

a
ka

up
un

gi
n

to
im

es
ta

60
1

Ka
up

un
ki

15
Ki

rk
ko

ka
tu

1,
S

m
ar

ke
tin

pa
rk

ki
pa

ik
ka

Py
sä

kö
in

tia
lu

ee
n

lii
ke

nn
ej

är
je

st
el

yi
de

n
pa

ra
nt

am
in

en
/s

el
ke

yt
tä

m
in

en
8

1
Ka

up
pa

16
Vt

27
Va

lta
ka

du
n

ja
Ka

le
ku

ja
n

lii
tt

ym
ä

Li
itt

ym
än

ka
tk

ai
se

m
in

en
aj

on
eu

vo
lii

ke
nt

ee
ltä

se
kä

su
oj

at
ie

jä
rje

st
el

yt
5

0,
01

11
2

2,
22

40
1

EL
Y

Ka
up

un
ki

17
Vt

27
Va

lta
ka

du
n

ja
Ra

nt
ak

ad
un

/V
iik

at
et

ie
n

lii
tt

ym
ä

27
/1

3/
70

0
Ti

en
le

ve
nt

äm
in

en
,l

ui
sk

ie
n

lo
iv

en
ta

m
in

en
ja

ru
m

pu
je

n
ja

tk
am

in
en

,
sa

ar
ek

ei
de

n
sii

rt
äm

in
en

/ly
he

nt
äm

in
en

(h
uo

m
io

ita
va

ra
sk

as
lii

ke
nn

e)
15

0,
00

65
9

0,
43

93
1

EL
Y

Vt
27

Va
lta

ka
du

n
ja

Pu
ist

ok
ad

un
lii

tt
ym

ä
1

18
M

ar
tin

m
äe

n
ko

ul
u

Li
ik

en
ne

jä
rje

st
el

yi
de

n
pa

ra
nt

am
in

en
,u

us
iP

al
ue

tu
lo

ss
a

pa
lo

as
em

an
vi

er
ei

se
lle

pu
ist

oa
lu

ee
lle

.
25

2
Ka

up
un

ki

19
Ke

vy
en

lii
ke

nt
ee

n
vä

yl
ä

yl
äa

st
ee

n
ja

m
on

ito
im

ih
al

lin
vä

lil
lä

M
oo

tt
or

ia
jo

ne
uv

ol
la

aj
o

ki
el

le
tt

y
(m

er
kk

in
ro

31
2)

ja
ta

rv
itt

ta
es

sa
m

op
ol

iik
en

te
en

es
tä

m
in

en
vä

yl
äl

lä
es

im
.p

el
as

tu
sp

uo
m

ijä
rje

st
el

yi
n

0,
5

1
Ka

up
un

ki

20
Ro

nk
aa

la
n

ur
he

ilu
al

ue
P

al
ue

en
jä

se
nt

el
y

35
1

Ka
up

un
ki

Vä
ist

äm
isv

el
vo

lli
su

us
kä

yt
än

tö
je

n
yh

te
nä

ist
äm

in
en

ja
no

pe
us

ra
jo

itu
ks

en
40

km
/h

sii
rt

äm
in

en
he

ti
Pi

hk
ap

ol
un

lii
tt

ym
än

po
hj

oi
sp

uo
le

lle
3

PI
KA

Ka
up

un
ki

n.
60

0
Ke

vy
en

lii
ke

nt
ee

n
vä

yl
ä

vä
lil

le
Ki

ve
nk

at
u

kt
58

O
ul

un
tie

15
0

2
Ka

up
un

ki

22
Is

ok
at

u
n.

80
0

Ko
ro

te
tu

n
ke

vy
en

lii
ke

nt
ee

n
vä

yl
än

ra
ke

nt
am

in
en

vä
lil

le
Ka

rja
ku

ja
Ku

us
aa

nt
ie

18
0

2
Ka

up
un

ki

23
Ka

up
pa

ka
tu

Ko
rja

us
su

un
ni

te
lm

at
la

ad
itt

u/
la

ad
in

na
ss

a
ka

up
un

gi
n

to
im

es
ta

30
0

1
Ka

up
un

ki

24
Vt

27
ke

sk
us

ta
n

ko
hd

al
la

vä
lil

lä
kt

58
m

t7
62

2
27

/1
3/

0
20

00
20

00
Ke

vy
en

lii
ke

nt
ee

n
vä

yl
äj

är
je

st
el

yt
(h

uo
m

io
ita

va
m

yö
sr

at
as

ill
an

ko
ht

a
ja

Ku
us

el
an

tie
n

kä
yt

tö
m

ah
do

lli
su

us
ke

vy
en

lii
ke

nt
ee

n
yh

te
yt

en
ä)

.
Su

un
ni

tt
el

un
yh

te
yd

es
sä

se
lv

ite
tt

äv
ä

m
yö

sa
lik

ul
ku

ta
rp

ee
t.

60
0

0,
00

37
5

0,
00

62
5

3
EL

Y
Ka

up
un

ki

25
Vt

27
ja

Ka
rja

ku
ja

n
lii

tt
ym

ä
27

/1
2/

57
50

Li
itt

ym
äs

sä
nä

ke
m

äe
st

ee
nä

ol
ev

an
op

as
te

en
sii

rt
o

ja
pe

ns
ai

de
n

le
ik

ka
am

in
en

.
3

1
Ka

up
un

ki

26
Kt

58
Re

isj
är

ve
nt

ie
vä

lil
lä

Ki
rk

ko
sil

ta
Le

vo
np

er
än

tie
58

/6
3/

33
92

64
/3

00
14

42
N

op
eu

sr
aj

oi
tu

s5
0

km
/h

Le
vo

np
er

än
tie

n
et

el
äp

uo
le

lta
ki

rk
ko

sil
la

lle
(m

yö
s

tu
rh

an
60

km
/h

po
ist

am
in

en
ta

aj
am

am
er

ki
n

jä
lk

ee
n)

ja
no

pe
us

ra
jo

itu
ks

en
aj

or
at

am
aa

la
uk

se
t

1,
5

0,
04

30
8

28
,7

20
0

PI
KA

EL
Y

27
Ve

sk
an

tie
M

er
ki

t2
31

(v
äi

st
äm

isv
el

vo
lli

su
us

ris
te

yk
se

ss
ä)

ka
du

n
m

ol
em

m
ist

a
pä

ist
ä

po
is

ja
42

3
(y

hd
ist

et
ty

py
ör

ät
ie

ja
ja

lk
ak

äy
tä

vä
)t

ila
lle

0,
5

PI
KA

Ka
up

un
ki

28
Pu

ist
ok

ad
un

ja
vt

27
vä

lin
en

pu
ist

o
al

ik
ul

ku
je

n
vä

le
ill

ä
Pu

ist
op

ol
un

ra
ke

nt
am

in
en

ke
vy

en
lii

ke
nt

ee
n

vä
yl

äk
si

60
2

Ka
up

un
ki

29
Is

ok
ad

un
ja

Ka
rja

ku
ja

n
lii

tt
ym

ä
Ko

ro
te

tt
u

lii
tt

ym
äa

lu
e

20
2

Ka
up

un
ki

30
Vt

27
N

iv
al

an
tie

,H
ak

al
an

tie
n

lii
tt

ym
än

ja
ke

vy
en

lii
ke

nt
ee

n
vä

yl
än

pä
ät

ty
m

isk
oh

da
n

lin
ja

au
to

py
sä

ki
t

27
/1

2/
48

80
27

/1
2/

49
50

Yh
te

yd
et

lin
ja

au
to

py
sä

ke
ilt

ä
ke

vy
en

lii
ke

nt
ee

n
vä

yl
ill

e
20

0,
00

04
7

0,
02

35
2

EL
Y

31
Vt

27
N

iv
al

an
tie

27
/1

2/
43

00
27

/1
2/

48
26

N
op

eu
sr

aj
oi

tu
ks

en
80

km
/h

sii
rt

o
jk

+p
p:

n
pä

ät
ty

m
isk

oh
da

n
jä

lk
ee

n
al

ka
va

ks
i

0,
5

0,
00

97
4

19
,4

80
0

PI
KA

EL
Y

32
Kt

58
Re

isj
är

ve
nt

ie
,m

t1
83

84
Ka

rja
la

hd
en

tie
La

ur
ik

ka
la

nt
ie

18
38

4/
1/

0
20

20
Ke

vy
en

lii
ke

nt
ee

n
yh

te
ys

La
ur

ik
ka

la
nt

ie
lle

,s
uo

ja
te

id
en

ha
va

itt
av

uu
de

n
pa

ra
nt

am
in

en
10

0,
00

09
8

0,
09

80
1

EL
Y

58
/6

5/
12

30
Su

oj
at

ie
n

va
la

ist
uk

se
n

te
ho

st
am

in
en

/t
äs

m
äv

al
ai

st
us

4
0,

00
52

4
1,

31
00

PI
KA

EL
Y

Pi
de

m
m

äl
lä

tä
ht

äi
m

el
lä

ke
vy

en
lii

ke
nt

ee
n

al
ik

ul
un

ta
rv

e
EL

Y
Ka

up
un

ki

21
M

än
ni

st
ön

ka
tu

/V
en

la
nk

at
u

kt
58

O
ul

un
tie

,s
uo

ja
tie

Vi
rp

ik
uj

an
ja

Pa
ju

tie
n

ko
hd

al
la

33

34
Kt

58
O

ul
un

tie
,L

as
ta

aj
an

tie
n

lii
tt

ym
ä

58
/6

6/
0

Li
itt

ym
än

jä
se

nt
el

y,
ka

ve
nt

am
in

en
/s

iv
us

uu
nn

al
le

sa
ar

ek
e

25
0,

00
77

2
0,

30
88

3
EL

Y
Ka

up
un

ki

35
Kt

58
O

ul
un

tie
,N

iit
ty

ka
du

n
lii

tt
ym

ä
58

/6
6/

12
5

Li
itt

ym
än

jä
se

nt
el

y
ka

ve
nt

am
in

en
/s

iv
us

uu
nn

al
le

sa
ar

ek
e.

Ti
en

vi
ita

n
po

ist
am

in
en

/v
ai

ht
am

ie
n

m
us

ta
va

lk
oi

se
ks

i
25

0,
00

65
4

0,
26

16
3

EL
Y

Ka
up

un
ki

36
Ha

ap
aj

är
ve

n
ra

nt
a

ke
sk

us
ta

n
ko

hd
al

la
So

ra
pä

äl
ly

st
ei

ne
n

po
lk

u
ul

ko
ilu

kä
yt

tö
ön

60
1

Ka
up

un
ki

N
op

eu
sr

aj
oi

tu
s6

0
km

/h
vä

lil
le

Ve
nl

an
ka

tu
ny

ky
in

en
ta

aj
am

am
er

kk
i

(t
ot

eu
te

ta
an

va
st

a
m

aa
nk

äy
tö

n
ke

hi
tt

ym
ise

n
m

yö
tä

)
1

2
EL

Y

58
/6

6/
25

0
13

25
10

75
Ti

ev
al

ai
st

us
vä

lil
le

Ka
rjo

su
on

tie
Ve

nl
an

ka
tu

35
0,

00
48

8
0,

13
94

2
EL

Y
Ka

up
un

ki

38
Iis

al
m

i
Yl

iv
ie

sk
a

ra
ta

Al
ik

ul
ku

ta
rv

e
(h

uo
m

io
id

aa
n

Iis
al

m
i

Yl
iv

ie
sk

a
ra

ta
ha

nk
ke

en
yh

te
yd

es
sä

)
Li

ik
en

ne
vi

ra
st

o
39

Ko
ko

ta
aj

am
a

al
ue

Al
ue

no
pe

us
ra

jo
itu

s3
0

km
/h

as
ui

na
lu

ei
lle

Ka
up

un
ki

40
Ko

ko
ta

aj
am

a
al

ue
Vä

ist
äm

isv
el

vo
lli

su
us

kä
yt

än
tö

je
n

yh
te

nä
isy

yd
en

ta
rk

ist
am

in
en

Ka
up

un
ki

41
Ke

vy
en

lii
ke

nt
ee

n
al

ik
ul

ut
Aj

os
uu

nt
an

uo
lie

n
ja

ke
sk

iv
iiv

oj
en

m
aa

la
am

in
en

ka
ik

ki
in

ke
vy

en
lii

ke
nt

ee
n

al
ik

ul
ku

ih
in

EL
Y

Ka
up

un
ki

42
Ka

ik
ki

va
lta

tie
llä

ja
ka

nt
at

ie
llä

ol
ev

at
su

oj
at

ie
t

Su
oj

at
ei

de
n

va
la

ist
uk

se
n

te
ho

st
am

in
en

EL
Y

Ka
up

un
ki

Kt
58

O
ul

un
tie

vä
lil

lä
Ve

nl
an

ka
tu

N
iit

ty
ka

tu
37

50
Pa

rk
ki

la
n

ko
ul

u
Jä

tt
öl

iik
en

ne
jä

rje
st

el
yi

de
n

pa
ra

nt
am

in
en

15
1

Ka
up

un
ki

51
Kt

58
O

ul
un

tie
n

ja
M

än
ty

pe
rä

nt
ie

n
lii

tt
ym

ä
N

äk
em

ie
n

ra
iv

au
s

3
0,

00
06

4
0,

21
33

PI
KA

Yk
sit

yi
ne

n
52

O
ks

av
an

ko
ul

u
Jä

tt
öl

iik
en

ne
jä

rje
st

el
yi

de
n

pa
ra

nt
am

in
en

15
1

Ka
up

un
ki

53
Ti

ito
nr

an
na

n
ko

ul
u

Jä
tt

öl
iik

en
ne

jä
rje

st
el

yi
de

n
pa

ra
nt

am
in

en
15

1
Ka

up
un

ki

76
30

/1
/0

25
40

25
40

Iv
ai

he
:K

ev
ye

n
lii

ke
nt

ee
n

vä
yl

än
ra

ke
nt

am
in

en
vä

lil
le

kt
58

Ti
ito

nr
an

na
nt

ie
25

3
75

0
0,

00
25

4
0,

00
34

3
EL

Y
Ka

up
un

ki

76
30

/1
/2

54
0

32
50

71
0

II
va

ih
e:

Ke
vy

en
lii

ke
nt

ee
n

vä
yl

än
ja

tk
am

in
en

20
0

0,
00

01
6

0,
00

08
3

EL
Y

Ka
up

un
ki

55
M

t1
84

00
Vä

lio
ja

nt
ie

n
ra

ut
at

ie
n

ta
so

ris
te

ys
18

40
0/

1/
14

00
N

äk
em

ie
n

ra
iv

au
s

0,
00

01
6

PI
KA

Li
ik

en
ne

vi
ra

st
o

56
M

t1
84

00
Ku

on
an

tie
n

ra
ut

at
ie

n
ta

so
ris

te
ys

18
40

0/
1/

62
50

M
uu

nt
aj

an
sij

ai
nt

ia
ha

rk
itt

av
a

uu
de

lle
en

ra
da

n
ku

nn
os

ta
m

ise
n

yh
te

yd
es

sä
0,

00
01

5
1

Li
ik

en
ne

vi
ra

st
o

57
Kt

58
El

äm
äj

är
ve

nt
ie

La
ur

ik
ka

la
nt

ie
n

ja
m

t7
62

3
Ka

la
ka

nk
aa

nt
ie

n
lii

tt
ym

ie
n

vä
lil

lä
58

/6
3/

31
50

40
50

90
0

Ke
vy

en
lii

ke
nt

ee
n

yh
te

ys
ta

rv
e

EL
Y

Ka
up

un
ki

58
M

t7
62

2
Ku

m
ise

va
nt

ie
Sa

ar
en

tie
n

ja
Ka

ta
ja

pe
rä

nt
ie

n
lii

tt
ym

ie
n

vä
lil

lä
76

22
/1

/7
60

2/
85

0
77

30
Ke

vy
en

lii
ke

nt
ee

n
yh

te
ys

ta
rv

e
EL

Y
Ka

up
un

ki
59

Ku
m

ise
va

n
ko

ul
u

Jä
tt

öl
iik

en
ne

jä
rje

st
el

yi
de

n
pa

ra
nt

am
in

en
15

1
Ka

up
un

ki

60
Vt

27
,R

av
ira

da
n

ra
ut

at
ie

n
yl

ity
s

10
0

80
27

/1
3/

20
00

21
50

80
60

27
/1

3/
16

93
20

00

N
op

eu
sr

aj
oi

tu
st

en
la

sk
em

in
en

(P
yh

äj
är

ve
n

su
un

na
st

a
80

km
/h

al
ka

isi
n.

10
0

m
ny

ky
ist

ä
ai

ka
ise

m
m

in
ja

60
km

/h
al

ka
isi

ny
ky

ise
n

80
km

/h
ko

hd
al

ta
.

Ra
da

n
yl

itt
äv

ä
sil

ta
on

ka
pe

a
ja

sii
nä

ei
ol

e
ke

vy
el

lä
lii

ke
nt

ee
llä

ju
ur

ik
aa

n
til

aa
ko

ko
pe

nk
er

ee
n

m
at

ka
lla

.)

1
0,

00
28

0
2,

80
00

PI
KA

EL
Y

61
M

t1
84

01
Ko

po
sp

er
än

tie
18

40
1/

1/
24

00
,2

75
0,

29
75

,3
12

5
Ja

tk
os

sa
ta

rv
itt

av
ie

n
la

py
sä

kk
ie

n
le

ve
nt

äm
in

en
10

0,
00

01
7

0,
01

70
2

EL
Y

62
Kt

58
O

ul
un

tie
ja

m
t7

68
2

Ah
ol

an
tie

n
lii

tt
ym

ä
58

/6
8/

0
Ke

vy
en

lii
ke

nt
ee

n
ja

tk
ee

n
ra

ke
nt

am
in

en
,s

uo
ja

tie
sa

ar
ek

e
10

0,
00

12
3

0,
12

30
1

EL
Y

63
Kt

58
Ku

us
aa

n
ky

lä
58

/6
9/

48
00

,7
0/

20
0

La
py

sä
kk

ie
n

le
ve

nt
äm

in
en

10
0,

00
09

9
0,

09
90

2
EL

Y

64
Vt

27
N

iv
al

an
tie

27
/1

2/
70

0
12

00
ja

27
/1

2/
16

00
18

00
27

/1
2/

12
00

16
00

ja
18

00
43

5 0

Ke
vy

en
lii

ke
nt

ee
n

vä
yl

ät
ja

yk
sit

yi
st

ie
jä

rje
st

el
yt

ke
vy

en
lii

ke
nt

ee
n

yh
te

yd
en

ra
ke

nt
am

ise
ks

is
ek

ä
U

up
ul

an
tie

yt
:n

pa
ra

nt
am

in
en

ja
Si

ip
on

ko
sk

en
yt

:n
pa

ra
nt

am
in

en
(k

oh
te

es
ta

la
ad

itt
u

ha
nk

ek
or

tt
i)

11
00

0,
00

40
1

0,
00

36
EL

Y

65
Vt

27
ja

kt
58

Li
ik

en
te

en
ja

ka
jie

n
te

ho
st

ev
ar

re
tm

aa
nt

ei
de

n
lii

tt
ym

iin
PI

KA
EL

Y

M
t7

63
0

Ti
ito

ra
nn

an
tie

54

Liite 2. Esimerkkejä liikennekasvatuksen ja viisaan liikkumisen edistämistoimenpiteistä

TEKNINEN TOIMI

Liikenneympäristön suunnittelu, ylläpito ja rakentaminen

- Liikenneturvallisuus ja esteettömyys otetaan huomioon fyysisen liikenneympäristön suunnitellussa seuraavin
toimenpitein:

 Nimetään kuntiin esteettömyysvastaavat.
 Otetaan vanhus- ja vammaisneuvostot mukaan julkisten tilojen ja katujen suunnitteluhankkeisiin.
 Suoritetaan suunnitelmien ja kaavojen liikenneturvallisuustarkastukset.
 Lisätään liikenteen ja maankäytön suunnittelun yhteistyötä.

- Toteutetaan liikenneturvallisuussuunnitelmassa esitettyjä liikenneympäristön parantamistoimenpiteitä suunni-
telman mukaisesti.

- Jaetaan liikenneturvallisuussuunnitelman yhteydessä koottua esteettömyyssuunnittelun materiaalipakettia yri-
tyksille ja liikkeenharjoittajille.

- Hankitaan siirrettävä nopeusnäyttö ajonopeuksien hillitsemiseksi esimerkiksi seudun kuntien yhteisenä hankin-
tana.

- Tehostetaan kunnossapitoa ja liukkaudentorjuntaa erityisesti esteettömyyskierroksella esiin nousseissa koh-
teissa ja taajamien pääreiteillä sekä linja-autopysäkeillä.

Tiedottaminen

- Tiedotetaan asukkaille toteutetuista toimenpiteistä, tulevista katutöistä ym. muutoksista liikenneympäristössä.
Tehostetaan erityisesti internetin kautta tiedottamista.

Henkilökunnan koulutus

- Pidetään yllä teknisen toimen henkilökunnan liikenneturvallisuusosaamista koulutusten avulla.
- Varmistetaan, että maastotöitä ja mittauksia tekevillä on voimassa Tieturva-koulutus.

KOULUTOIMI

Oppilaat

- Pyritään toteuttamaan poliisivierailu joka luokka-asteella. Koulut lähettävät vierailupyynnön poliisille.
- Järjestetään pyöräilykypärätempaus.
- Järjestetään Tuunaa kypärä –kilpailu.
- Järjestetään luokkien välinen kilpailu kypärän käytössä ja palkitaan parhaat.
- Järjestetään mahdollisuus suorittaa pyöräilijän ajokortti alaluokilla (0-2-luokat).
- Järjestetään heijastintempauksia heijastimen käytön lisäämiseksi.
- Järjestetään teemapäivät liikenteestä, yhteistyökumppaneina Liikenneturva ja poliisi.
- Hyödynnetään liikenneturvallisuutta aiheena koululaisten näytelmissä. Esitetään näytelmiä muille oppilaille ja

vanhemmille.
- Kerrotaan oppilaille jo alaluokista alkaen erilaisten kulkumuotojen terveys- ja ympäristövaikutuksista ja kannus-

tetaan omatoimiseen sekä kestävään liikkumiseen.

Koulukuljetukset ja koululaiskuljettajat

- Varmistetaan että kunnissa koulukuljetusopas jota jaetaan sekä kuljettajille että vanhemmille.
- Parannetaan tiedonkulkua koulukuljetusten hoitajien ja koulutoimen välillä järjestämällä liikennöitsijöille keskus-

telutilaisuus, jossa painotetaan tiedonvaihdon tärkeyttä ja sovitaan tiedottamisen pelisäännöistä. Samalla pai-
notetaan kuljettajien roolia liikennekasvattajana.

Opettajat

- Järjestetään (esimerkiksi alueellinen) Veso-koulutus opettajille, mukaan kutsutaan liikennöitsijät ja koulutus
hankitaan Liikenneturvasta.

- Kannustetaan opettajia perehtymään Liikenneturvan internet-aineistoihin ja materiaaleihin.
- Jaetaan opettajille tietoa ja materiaalia erilaisten kulkumuotojen terveys- ja ympäristövaikutuksista ja kannuste-

taan kestävään liikkumiseen. Käytetään tarvittaessa ulkopuolisia asiantuntijoita luennoitsijoina.

Vanhemmat

- Tehostetaan vanhempiin kohdistuvaa valistusta lisäämällä yhteistyötä.
- Painotetaan vanhempainilloissa liikenneturvallisuusasioita ja esimerkkinä olemista sekä yhteisen linjan tärkeyt-

tä kodin ja koulun välillä liikennekasvatusasioissa.
- Jaetaan vanhemmille tietoa ja materiaalia erilaisten kulkumuotojen terveys- ja ympäristövaikutuksista ja kan-

nustetaan kestävään liikkumiseen sekä lasten kuljettamisen vähentämiseen.

Koulut

- Perustetaan kouluihin omat liikenneturvallisuusryhmät.
- Laaditaan kouluille liikenneturvallisuussuunnitelma. Suunnitelmien sisältö suunnitellaan
- koulukohtaisesti ja painotetaan paikallisesti tärkeinä pidettäviä asioita. Hyödynnetään Liikenneturvan
- Koulun liikenneturvallisuussuunnitelma –aineistoa sekä tarvittaessa asiantuntija-apua. Otetaan oppilaat mu-

kaan suunnitelman laadintaan.

- Jatketaan liikenneturvallisuussuunnitelman laadinnan yhteydessä aloitettua koulujen piha-alueiden suunnitte-
lua yhdessä teknisen toimen kanssa.

SOSIAALI- JA TERVEYSTOIMI

Päivähoito

- Päivähoidon henkilöstö tutustuu ja perehtyy Liikenneturvan internetsivustoon "Liikenneturvallisuusteemat päi-
vähoidossa" ja ottaa käyttöön valmiit toimintamallit ja materiaalit.

- Järjestetään liikenneaiheisia leikkejä, lauluja, satuja, tehtäviä ja askarteluja Liikenneturvan aineistoja hyödyn-
täen.

- Järjestetään vanhemmille teemailta, jossa käydään yhdessä läpi esim. turvalaitteiden käyttöä käytännössä,
tarkastellaan päiväkodin/perhepäivähoidon ympäristöä liikenneturvallisuuden kannalta sekä keskustellaan ko-
ko perheen turvallisesta ja kestävästä liikkumisesta (vanhempien malli) sekä . Jaetaan tietoa eri kulkumuotojen
terveys- ja ympäristövaikutuksista ja kannustetaan lasten kuljettamisen vähentämiseen.

- Osallistutaan tapahtumiin ja kampanjoihin (mm. Turvaa tenaville –tapahtuma).
- Tehdään vanhempien turvavälineiden käytön seurantaa.
- Jaetaan vanhemmille liikenneturvallisuuteen liittyvää ajankohtaista aineistoa, hyödynnetään muun muassa Lii-

kenneturvan valmiita tietolehtisiä.

Neuvolat

- Neuvoloissa 4-5 -vuotistarkastusten yhteydessä jaetaan Liikenneturvan Kulkunen-kirja vanhemmille.
- Neuvolakäynneillä kerrotaan turvavyön käytöstä raskauden aikana ja lapsen turvallisesta kuljettamisesta

eri ikävaiheissa autossa ja polkupyörässä. Kerrotaan vanhemmille myös turvavälineiden käytöstä ja malliesi-
merkkinä toimimisesta.

- Hoitaja kehottaa vanhempia käyttämään Liikenneturvan Turvapupu.net -sivustoa lasten kasvatuksessa.
- Pidetään esillä liikenneturvallisuuteen liittyvää ajankohtaista aineistoa, hyödynnetään muun muassa Liikenne-

turvan valmiita tietolehtisiä.

Aikuisväestö lääkärin ja terveydenhoitajan vastaanotoilla (terveyskeskukset)

- Kerrotaan alkoholin ja lääkkeiden käytön vaikutuksesta turvalliseen liikkumiseen. Käydään keskusteluja hoito-
kontaktien yhteydessä.

- Tehdään lakisääteinen ajokyvyn arviointi lääkärin toimesta tai poliisin lähetteestä.
- Opastetaan ja motivoidaan asiakkaita turvalaitteiden (heijastin, pyöräilykypärä, liukuesteet) käyttöön.
- Pidetään esillä liikenneturvallisuuteen liittyvää aineistoa, hyödynnetään muun muassa Liikenneturvan
- valmiita tietolehtisiä.
- Sovitaan yhteistyössä teknisen toimen kanssa riittävästä hiekoituksesta piha-alueella ja informoidaan
- mahdollisista puutteista kunnossapidossa.
- Pidetään sisätilat siistinä ja turvallisina.

Työterveyshuolto

- Terveystarkastusten yhteydessä ja vastaanottotilanteissa huomioidaan liikenneturvallisuus työikäisten
vastaanotolla kävijöiden kanssa. Kohderyhmänä ovat erityisesti

 vuorotyöläiset (väsyneenä liikkuminen)
 työkseen liikenteessä ajavat (väsymys, kiire)
 hoitoon ohjatut (alkoholin suurkuluttajat) ja
 asiakkaat, joilla ajokykyyn vaikuttava lääkitys.

- Kaikkia työterveyshuollon asiakkaita motivoidaan turvavälineiden käyttöön sekä työmatkoilla että vapaa-
aikana.

- Pidetään esillä liikenneturvallisuuteen liittyvää ajankohtaista aineistoa, hyödynnetään muun muassa Liikenne-
turvan valmiita tietolehtisiä.

- Jaetaan vastaanotoilla tietoa eri kulkumuotojen terveysvaikutuksista ja kannustetaan työmatkakävelyyn ja –
pyöräilyyn.

Vanhustyö, kotipalvelu, palvelukeskukset ja vammaistyö

- Opastetaan turvavälineiden ja turvallisten jalkineiden käyttöön sekä liikkumiseen pimeällä ja liukkaalla kelillä.
- Varmistetaan, että iäkkäillä on asianmukaiset liikkumisen apuvälineet käytössään.
- Tarkkaillaan piha-alueiden hiekoituksen ja muiden järjestelyiden riittävyyttä ja ilmoitetaan tarvittaessa alueiden

huollosta vastaavalle.
- Järjestetään yhteistyössä poliisin ja Liikenneturvan kanssa tietoiskuja sairauden, lääkityksen ja iän vaikutuk-

sesta ajokykyyn.
- Hyvän lihaskunnon ja tasapainon ylläpitämiseksi rohkaistaan ja aktivoidaan ikääntyneitä liikkumaan.
- Ohjataan lihasvoiman vahvistamiseen kotioloissa ja kannustetaan osallistumista liikuntaryhmiin.
- Laitoshoidossa huomioidaan esteettömyys sisätiloissa ja ulkona; varmistetaan, että käytössä ovat toimivat

luiskat, asiakkailla asianmukaiset jalkineet ja apuvälineet ulkona liikkuessaan ja että ulkona on riittävä määrä
istuimia. Opastetaan myös omaisia.

- Toteutetaan vanhusten vaaranpaikkakartoituksia yhteistyössä vanhus- ja vammaisneuvostojen kanssa, hyö-
dynnetään Liikenneturvan valmista mallia ja materiaalia ja tarvittaessa asiantuntija-apua.

Sosiaali- ja terveyspalvelujen henkilökunta

- Ylläpidetään henkilöstön liikenneturvallisuustietoutta järjestämällä säännöllistä koulutusta. Yhteistyökumppani-
na Liikenneturva.

- Kannustetaan työkseen liikkuvia (mm. kotipalveluhoitajat) turvavälineiden käyttöön ja avustetaan mahdolli-
suuksien mukaan niiden hankinnassa.

NUORISO- JA VAPAA-AIKATOIMI

Nuorisotilatoiminta

- Keskustellaan nuorten kanssa liikenneasenteista, ylinopeuksien ja onnettomuuksien seurauksista.
- Keskustellaan ja tiedotetaan turvavälineiden käytöstä ja suojavaikutuksesta (kypärät, turvavyöt, heijastimet).
- Keskustellaan ja tiedotetaan eri kulkumuotojen terveys- ja ympäristövaikutuksista. Kannustetaan omatoimiseen

liikkumiseen ja kestäviin (kävely, pyöräily ja joukkoliikenne) kulkumuotovalintoihin.
- Järjestetään tietoisku mopoilijoille, aiheena mm. turvallinen mopoilu, virittämisen seuraukset (yhteistyö poliisin

kanssa), kypärän käyttö ja kiinnitys.
- Järjestetään tietoiskut liikenteestä ja päihteistä.
- Pidetään esillä liikenneturvallisuuteen liittyvää ajankohtaista aineistoa, hyödynnetään muun muassa Liikenne-

turvan valmiita tietolehtisiä.

Matkat ja retket
- Tehdään tilannekohtaista asennekasvatusta yhdessä liikuttaessa.
- Edellytetään turvavälineiden käyttöä ja asiallista liikennekäyttäytymistä matkoilla ja retkillä.
- Urheiluseurat ja järjestöt
- Pyydetään urheiluseurojen ja –järjestöjen edustajia mukaan kunnan liikenneturvallisuusryhmän
- toimintaan.
- Kannustetaan seuroja sopimaan mm. pyöräilykypärän käytöstä harrastusmatkoilla.
- Järjestetään turvavälinekampanjoita yhdessä seurojen kanssa jäsenille.
- Tiedotetaan seuroja liikenneturvallisuusasioista hyödyntämällä mm. Liikenneturvan valmiita
- tietolehtisiä.

Liikuntapaikat ja ulkoilureitit

- Suunnitellaan yhteistyössä teknisen toimen kanssa latu- ja kelkkareittien teiden ylitykset ja
- taajama-ajot turvallisiksi (harkittu reititys ja hyvät opasteet).
- Varmistetaan turvalliset liikenne- ja pysäköintijärjestelyt liikuntapaikoilla ja tapahtumien
- yhteydessä.

Nuoriso- ja vapaa-aikatoimen henkilöstö

- Tutustutaan ja otetaan käyttöön Liikenneturvan internet-sivuilla oleva nuoriso- ja vapaa-aikatoimen
- toimintoihin soveltuva laaja materiaali ja aineistot.
- Huolehditaan henkilöstön liikenneturvallisuustietämyksen ylläpitämisestä järjestämällä koulutuksia. Yhteistyö-

kumppanina on Liikenneturva.

KESKUSHALLINTO JA TYÖSUOJELU

Työsuojelutoiminta

- Liitetään työmatkaliikenteen turvallisuus ja viisaan työmatkaliikkumisen edistäminen osaksi työsuojelutoimin-
taa. Viisaita kulkumuotovalintoja ovat kävely, pyöräily, joukkoliikenne ja kimppakyydit.

- Seurataan työmatkatapaturmia ja käydään ne säännöllisesti läpi yhdessä henkilöstön kanssa. Keskustellaan,
kuinka tapaturmat olisi mahdollisesti voitu estää.

- Seurataan sattuneiden tapaturmien lisäksi myös läheltä piti –tilanteita kannustamalla työntekijöitä kertomaan
työmatkalla sattuneista tilanteista (laaditaan esim. yksinkertainen ilmoituslomake läheltä piti -tilanteesta). Käy-
dään tapaturmien yhteydessä läpi myös läheltä piti –tilanteet ja keskustellaan toimenpiteistä niiden välttämi-
seksi.

- Selvitetään työntekijöiden työmatkojen kulkumuodot, pituudet, poikkeamistarpeet sekä esteet työmatkakävelyl-
le ja –pyöräilylle sekä joukkoliikenteen käytölle. laaditaan suunnitelma, kuinka työntekijöitä kannustetaan kes-
tävään liikkumisen.

- Järjestetään kampanjoita tai kilpailuja turvavälineiden käytön sekä työmatkakävelyn ja –pyöräilyn lisäämiseksi.
- Sovitaan työntekijöiden kanssa, että työssä polkupyörällä liikuttaessa käytetään kypärää ja jalan kulkiessa hei-

jastinta.
- Tehdään henkilöstön työmatkojen vaaranpaikkakartoitus ja käydään tulokset läpi henkilökunnan kanssa ja so-

vitaan toimenpiteistä, joilla voidaan lisätä työmatkaliikkumisen turvallisuutta. Hyödynnetään Liikenneturvan in-
ternet-sivustolla olevaa valmista aineistoa kartoituksen laadinnassa.

Keskushallinto

- Järjestetään koko henkilökunnan räätälöityjä koulutus- ja teematilaisuuksia liittyen liikenneturvallisuuteen ja
kestävään liikkumiseen. Yhteistyökumppaneiksi pyydetään poliisia ja Liikenneturvaa sekä mahdollisesti muita
asiantuntijatahoja.

- Järjestetään liikenneturvallisuusryhmälle koulutustilaisuuksia liikenneturvallisuustietämyksen ylläpitämiseksi,
yhteistyötahoina poliisi, Liikenneturva sekä muut asiantuntijat. Järjestetään koulusta myös viisaisiin kulkumuo-
tovalintoihin ja niiden terveys- ja ympäristövaikutuksiin sekä liikkumisen ohjauksen suunnitteluun liittyen.

- Tuetaan mahdollisuuksien mukaan työntekijöiden turvavälineiden hankintaa (esim. hands free-laitteet, pyöräi-
lykypärät, heijastinliivit, liukuesteet).

- Tiedotetaan kunnan kesäasukkaita turvallisesta loma- ja vapaa-ajan liikkumisesta, kuten turvavälineistä, pro-
millerajoista tiellä ja vesillä, perävaunun kuormaamisesta jne. Hyödynnetään tiedottamisessa Liikenneturvan
valmiita tietolehtisiä.

- Tiedotetaan säännöllisesti kunnan internet-sivuilla ajankohtaisista liikenneturvallisuusasioista. Tiedottamisessa
voidaan hyödyntää liikenneturvan Viikon vinkki -aineistoa.

- Varaudutaan kunnan budjetissa liikenneturvallisuustyöstä aiheutuviin kuluihin.

Linkit materiaaleihin:

LAPSET JA KOULUIKÄISET
Turvapupu, www.turvapupu.net - lasten liikennekasvatusaineistoa mm. kysymyksiä, väritystehtäviä, pelejä

Vili Vyötiäinen, http://www.liikenneturva.fi/buddy/fi/index.html - lasten liikennenurkka, jossa tietoa ja tehtäviä.

Liikennekasvatuksen työkalupakki, www.liikenneturva.fi/tyokalupakki - oma sivusto, josta löytyvät mm. seuraavat
aineistot:

 Tuoreimmat liikenneturvan uutiset ja tiedotteet
 Laaja sivusto koulujen liikenneturvallisuustyöhön ja liikenneturvallisuussuunnitelman laadintaan:

http://www.liikenneturva.fi/multimagazine/web/liikenneturvallisuussuunnitelma/index.php
 Kolhuitta kouluun I (liikenneturvallisuusrastit) ja II (liikenneturvallisuustehtäviä yläkouluun) -aineistot
 Liikenneturvallisuusteemat päivähoidossa -sivusto, jossa paljon aineistoa:

http://www.liikenneturva.fi/multimagazine/web/paivahoidon_liikenneturvallisuusteemat/index.php
 Lisäksi aineistoa seuraava otsikoinnin mukaisesti:

- Liikennekasvatus (yhteenveto varhaiskasvatuksesta toisen asteen koulutukseen, paljon materiaalia)
- Autossa matkustaminen (materiaalia ja tietoa koululaiskuljetuksista ja bussilla sekä taksilla matkus-

tamisesta)
- Jalankulku (liikennesäännöt, tilastot, tehtäviä, aineistoja)
- Pyöräily (liikennesäännöt, tilastot, tehtäviä, aineistoja)
- Mopoilu (liikennesäännöt, tilastot, tehtäviä, aineistoja)
- Turvalaitteet (tietoa turvalaitteista ja tehtäviä)
- Liikenneympäristö (vaaranpaikkojen kartoitus ja tehtäviä)

Liikenneturvan internet-sivuilla (liikennekasvatus/lapset)
http://www.liikenneturva.fi/fi/liikennekasvatus/lapset/index.php lisäksi paljon tietoa lasten liikenneturvallisuudesta
ja liikennekasvatuksesta sekä mm. seuraavat aineistot:

 Koulu- ja päivähoitokuljetukset, oma sivusto jossa tietoa ja mm. opas koulukuljetusopas:
http://www.liikenneturva.fi/fi/liikennekasvatus/lapset/koulukuljetus.php

 Turvallisuus on pieniä tekoja - työ kunnissa, tietoa kuntateemasta sekä seuraavat aineistot:
- Kalvosarja: Lasten liikenneturvallisuus (PowerPoint ladattavissa)
- Esite: Lapsella on oikeus turvalliseen liikkumiseen (pdf ladattavissa)
- Juliste: Anteeksi, onko sinulla muutama sekunti aikaa? (pdf ladattavissa)

 Turvallisesti tien yli ja turvaa lapsen koulutie -aineistot
- Tarkistuslista koulun liikenneturvallisuus-toimia varten opettajille (pdf ladattavissa)
- Koulumatkan vaaranpaikkakartoitus oppilaille (pdf ladattavissa)
- Koulumatkan vaaranpaikkakartoitus lasten vanhemmille (pdf ladattavissa)

 Lasten turvalaitteet autossa – tietoa lapsen kuljettamisesta autossa

NUORET
Liikenneturvan internet-sivuilla (liikennekasvatus/nuoret)
http://www.liikenneturva.fi/fi/liikennekasvatus/nuoret/index.php on tietoa nuorten liikennekasvatuksesta sekä
mm. seuraavat materiaalit:

 Mopoilu
- Minä ja mopo, DVD (näyte ladattavissa sivuilta), keskustelun pohjaksi
- Sinä, mopo ja liikenne -juliste
- Mopoilijoille tarkoitettu opas (pdf ladattavissa sivustolta)
- Pidä pelivaraa mopoilija -kalvosarja (pdf ladattavissa sivuilta)
- Kirje mopoilijan vanhemmille (pdf ladattavissa sivuilta)
- Esitys: Mopotietoutta vanhemmille (pdf ladattavissa sivuilta)

 Ideoita ohjaajille liikenneaiheen käsittelyyn nuorten ryhmissä (pdf ladattavissa)
 Turvallisesti harrastuksiin, tietoa ja materiaalia: http://www.liikenneturva.fi/turvallisesti_harrastuksiin.php. Sivus-

tolta on ladattavissa opas ohjaajille harrastusmatkojen turvallisuuden edistämiseksi sekä oppaan tueksi Power
Point -esitys ohjaajien koulutustilaisuuksissa ja vanhempainilloissa käytettäväksi.

Liikennekasvatuksen työkalupakki:
http://www.liikenneturva.fi/tyokalupakki/liikennekasvatus/toisen_asteen_koulutus/index.php, josta löytyy tietoa
toisen asteen koulutuksen liikennekasvatuksesta ja mm. seuraavat aineistot:

 Liikenneturvan tuottamassa Jarmon pitkä matka-elokuvassa liikenneonnettomuudessa loukkaantunut nuori kertoo
omasta onnettomuudestaan. Lisätiedot ja näyte:
http://www.liikenneturva.fi/fi/liikennekasvatus/nuoret/jarmon_pitka_matka_video.php

 Liikenneturvan Menossa mukana -toiminnassa liikenneonnettomuudessa vammautuneet nuoret vierailevat lukioissa
ja ammatillisissa oppilaitoksissa kertomassa oppilaille omasta onnettomuudestaan ja sen vaikutuksista elämäänsä.
Lisätiedot: http://www.liikenneturva.fi/fi/liikennekasvatus/nuoret/menossa_mukana.php

 Liikenneturvan tuottamassa Elämää täysillä -videossa nuoret kertovat tuntemuksistaan sen jälkeen, kun kolme heidän
ystäväänsä oli kuollut ja yksi loukkaantunut vakavasti liikenneonnettomuudessa. Mukana aineistossa on myös tukiai-

neisto opettajille keskustelun pohjaksi. Lisätiedot ja näyte:
http://www.liikenneturva.fi/fi/liikennekasvatus/nuoret/elamaa_taysilla.php

AIKUISET
Liikenneturvan internet-sivuilla (liikennekasvatus/aikuiset) http://www.liikenneturva.fi/fi/liikennekasvatus/aikuiset/index.php on
tietoa työliikenteen turvallisuuden parantamisesta sekä mm. seuraavat materiaalit:

 Työ ja liikenne -opas (pdf ladattavissa)
 Työ ja liikenne -esite (pdf ladattavissa)
 Lomakkeita (kaikki ladattavissa sivuilta word -muodossa):

- Työmatkojen ja työasiamatkojen kartoitus
- Työliikenteen yleiskartoitus
- Työhön liittyvien matkojen vaaranpaikat
- Vaaratilanneselvitys
- Liikenteestä aiheutuvien riskien arviointi
- Työajoon liittyvien riskien kartoitus

IÄKKÄÄT

Liikenneturvan internet-sivuilta (liikennekasvatus/iäkkäät) http://www.liikenneturva.fi/fi/liikennekasvatus/iakkaat/index.php löytyy
tietoa tarjolla olevista koulutuksista ja mm. seuraavat materiaalit:

 Liikenneympäristön vaaranpaikkakartoitus iäkkäille, omalta sivustolta tietoa sekä toimintamalli, esite ja
lomake ladattavissa. Lisäksi yhteenvetoja toteutetuista kartoituksista. Linkki:
http://www.liikenneturva.fi/fi/liikennekasvatus/iakkaat/liikenneympariston_vaaranpaikkakartoitus.php

 Autoillen kaiken ikää -opas (pdf ladattavissa)
 Ikäkuljettajan itsearviointi -opas (pdf ladattavissa)
 Iäkkäiden turvallisuusteesit (pdf ladattavissa)
 Iäkäsasioihin perehdytetyt Liikenneturvan kouluttajat, linkki omalle sivulle

http://www.liikenneturva.fi/fi/kuljettajien_jatkokoulutus/iakkaat/iakaskouluttajat.php
 Vinkkejä hoitajille, linkki omalle sivulle

http://www.liikenneturva.fi/fi/liikennekasvatus/iakkaat/turvallisuus/vinkkeja_hoitajille.php

KAIKILLE IKÄRYHMILLE materiaalia liikenneturvallisuustyöhön voi tilata Liikenneturvan Turvapuodista:
http://www.liikenneturva.fi/fi/turvapuoti/index.php

Liikenneturvan internet-sivut www.liikenneturva.fi

Viisaan liikkumisen edistäminen kunnassa ja työpaikoilla:

Viisaita valintoja liikkumiseen –esite:
http://www.motiva.fi/files/4897/Viisaita_valintoja_liikkumiseen_kunnassasi.pdf

Esimerkkejä Suomesta:
http://www.motiva.fi/liikenne/liikkumisen_ohjaus_tyopaikoilla/aineistot/esimerkkeja_tehdyista_toimista_suomessa

Esimerkkejä Euroopasta:
http://www.motiva.fi/liikenne/liikkumisen_ohjaus_tyopaikoilla/aineistot/esimerkkeja_euroopasta

Liikkumissuunnittelun työkaluja:
http://www.motiva.fi/liikenne/liikkumisen_ohjaus_tyopaikoilla/aineistot/liikkumissuunnittelun_tyokaluja

TYKELI (Työpaikat kestävän liikkumisen edistäjinä) -pilottihankkeet:
http://www.motiva.fi/liikenne/liikkumisen_ohjaus_tyopaikoilla/aineistot/pilotit

Polku edellisiin: www.motiva.fi » Liikenne » Liikkumisen ohjaus työpaikoilla » Aineistot

Kävelevä koulubussi: http://www.liikenneturva.fi/www/fi/liikennekasvatus/lapset/kaveleva_koulubussi.php

Pohjois-Pohjanmaan elinkeino-,
liikenne- ja ympäristökeskus
PL 86
90101 Oulu
puh. 0295 038 000
www.ely-keskus.fi

Haapajärven kaupunki
PL 4
85801 Haapajärvi
puh. 044 4456 400
www.haapajarvi.fi

