
Lukennevirasto
8•2013
LIIKENNEVIRASTON

TUTKIMUKSIA JA SELVITYKSIÄ

HENRIIKA WEISTE
PEKKA IIKKANEN

Pitkänmatkaisen liikenteen
pa lvelutaso li nja u kset
MATKOJEN JA KULJETUSTEN PALVELUTASOHANKKEEN PILOTTISELVITYS

I
I
L

Yhteiskunnallinen
palvelutaso

- Mitä halutaan

Kansalaiset
« s *

Elinkeino­
elämä

Alueiden I___ A
kehittäminen

Perus­
palvelutaso
-toteutuu
kaikilla alueilla
-liikenne­
järjestelmän
vähimmäis-
vaateet

Yhteiskunnalliset
reunaehdot

- Mitä voidaan saavuttaa

Tavoitetaso
- liikenne­

järjestelmä
kilpailutekijänä

- edistää
toivottujen

kehityssuuntien
toteutumista

l i
\ 2

Väylänpitäjän ja palveluiden tuottajan palvelutaso

-Tekniset palvelutasokriteerit

-Keinovalikoima

Henriika Weiste, Pekka Iikkanen

Pitkänmatkaisen Liikenteen
paLveLutasoLinjaukset

Matkojen ja kuljetusten
paLveLutasohankkeen piLottiseLvitys

Liikenneviraston tutkimuksia ja selvityksiä 8/2013

Liikennevirasto

Helsinki 2013

Verkkojulkaisu pdf (www.liikennevirasto.fi)
ISSN -L 1798-6656
ISSN 1798-6664
ISBN 978-952-255-260-0

Liikennevirasto
PL 33
00521 HELSINKI
Puhelin 020 637 373

http://www.liikennevirasto.fi

3

Henriika W ei st e & Pekka Iikkanen: Pitkänmatkaisen liikenteen palvelutasolinjaukset.
Liikennevirasto, Liikennejärjestelmätoimiala. Helsinki 2013. Liikenneviraston tutkimuksia ja
selvityksiä 8/2013. 5 1 sivua ja 3 Liitettä. ISSN -L 1798-6656, ISSN 1798-6664 , ISBN 978-952­
255-260-0.

Avainsanat: palvelutaso, matkat, kuljetukset, Linjaukset

Tiivistelmä

Tässä selvityksessä on testattu aiemmin Liikenneviraston matkojen- ja kuljetusten palvelu-
tasohankkeessa määritettyjen palvelutasotekijöiden soveltuvuutta pitkien matkojen ja kuljetus­
ten palvelutaso-odotusten kuvaamiseen, tehty suositus tarkasteltavista tekijöistä sekä määri­
telty ehdotus palvelutasolinjauksiin etenemisestä.

Tarkasteluun valitut yhteysvälit erosivat toisistaan matkojen tarkoituksen suhteen. Kaikilla yh­
teysväleillä kuitenkin vapaa-ajan matkat ovat hallitseva matkaryhmä. Eri matkaryhmien palve­
lutaso-odotuksissa suurimpien erojen arvioitiin Liittyvän palvelujen ajalliseen saatavuuteen
(julkinen Liikenne) sekä matka-ajan ennakoitavuuteen. Myös matkan pituus vaikuttaa palvelu­
taso-odotuksiin. Kuljetusten puolella tavararyhmäkohtaiset ja kuljetustapaan Liittyvät erot ovat
merkittäviä eri yhteysväleillä, eikä kaikkiin kuljetusten palvelutasotekijöihin voida vaikuttaa
liikennejärjestelmän keinoin.

Edellisessä työssä esitettyjen matkakokemusta ja matkan Laatua koskevien tekijöiden Lisäksi
palvelutasolinjauksissa esitetään otettavan huomioon matkan hinta ja matka-aika omina palve­
lutasotekijöinään. Kuljetusten osalta palvelutasolinjauksiin esitetään edettävän edellisen
selvityksen mukaisilla osatekijöillä, joita olivat kustannustehokkuus, täsmällisyys, pilaantu-
mattomuus/vaurioitumattomuus, turvallisuus ja erikoiskuljetusten osalta myös kuljetus-
varmuus.

Pitkien matkojen ja kuljetusten palvelutasolinjausten Lähtökohdan muodostaa näkemys Liikku­
mis- ja kuljetustarpeista ja ennakoidusta kysynnästä. Palvelutasolinjausten Lähtökohdaksi tulee
tunnistaa, miten kulkumuodon valintaan ja matkojen toteutumiseen halutaan vaikuttaa. Tämä
edellyttää käyttäjätarpeitten tunnistamisen Lisäksi Laajempaa yhteiskunnallisten tavoitteiden
pohdintaa sekä taloudellisten ja muiden reunaehtojen tunnistamista.

Palvelutason määrittelyä on todennäköisesti perusteltua Lähestyä kaksitasoisesti. Ensin tulisi
määrittää peruspalvelutaso, joka vähintään tulee turvata kaikkialla. Peruspalvelutasolla tarkoi­
tetaan Liikennejärjestelmän palvelutasoa, joka mahdollistaa välttämättömät matkat ja elinkei­
noelämän kuljetukset. Peruspalvelutasoon Liittyvät kaukoliikenteen matkustus- ja kuljetustar­
peet voidaan ryhmitellä ihmisten välttämättömiin Liikkumistarpeisiin (työ-, työasia-, opiskelu-
tai koulumatkat sekä osa asiointi- ja vierailumatkoista), elinkeinoelämän tarpeisiin (elinkei­
noelämän toiminnan kannalta välttämättömät kuljetukset, väestön välttämättömien jokapäi­
väisten hyödykkeiden saatavuuden mahdollistavat kuljetukset) sekä alueiden kehittämisen
kannalta välttämättömät yhteydet (alueen elinkeinoelämän toiminta, esimerkiksi matkailu).

Tavoitetasoon Liittyy näkökulma siitä, että Liikennejärjestelmä tarjoaa erilaisia vaihtoehtoja
matkustaa ja kuljettaa. Liikennejärjestelmästä muodostuu kilpailutekijä. Toisaalta tavoitetasoa
ohjaa yhteiskunnalliset muut tavoitteet. Tavoitetasolla liikennejärjestelmän avulla pyritään
tietoisesti vaikuttamaan erilaisiin kehityksen suuntiin. Tämän vuoksi tavoitetason määrittämi­
nen edellyttää liikennejärjestelmän tarpeiden ja kysynnän/matkustuspotentiaalin tunnistami­
sen lisäksi laajempaa yhteiskunnallista pohdintaa.

4

Henriika Weiste & Pekka Iikkanen: Riktlinjer för serviceniván i längväga trafik. Trafikverket,
trafiksystem. Helsingfors 2013. Trafikverkets undersökningar och utredningar 8/2013. 5 1 sidor
och 3 bilagor. ISSN -L 1798-6656, ISSN -L 1798-6656, ISSN 1798-6664 , ISBN 978-952-255­
260-0.

Sammanfattning

I denna utredning har man testat hur de serviceniväfaktorer, som tidigare definierats i Trafik­
verkets serviceniväprojekt gällande resor och transporter, lämpar sig för att beskriva service-
niväförväntningarna för länga resor och transporter. Dessutom har man kommit med en
rekommendation om vilka faktorer som bör granskas samt ett förslag till hur man framskrider
till riktlinjerna för servicenivän.

De granskade förbindelsesträckorna skiljer sig frän varandra med tanke pä syftet med resorna.
Pä alla förbindelsesträckor är det dock fritidsresorna som dominerar. De största skillnaderna i
serviceniväförväntningarna för de olika grupperna av resor antogs hänföra sig till den
tidsmässiga tillgängen pä tjänster (kollektivtrafik) samt möjligheten att förutspä restiden.
Ocksä resans längd inverkar pä serviceniväförväntningarna. För transporternas del är
skillnaderna i fräga om varugrupper och transportsätt betydande pä olika förbindelsesträckor,
och man kan för transporternas del inte päverka alla serviceniväfaktorer med hjälp av trafik-
systemet.

Utöver de faktorer som gäller reseupplevelsen och resans kvalitet och som presenterades i det
tidigare arbetet, föresläs att man i riktlinjerna för servicenivän ocksä beaktar resans pris och
restiden som egna serviceniväfaktorer. För transporternas del föresläs att man framskrider till
serviceniväriktlinjerna med de delfaktorer som användes i den förra utredningen. Dessa
faktorer var kostnadseffektivitet, punktlighet, oförstördhet/oskaddhet, säkerhet och för special-
transporternas del ocksä transportpälitlighet.

Utgängspunkten för riktlinjerna som gäller servicenivän för länga resor och transporter utgörs
av synen pä mobilitets- och transportbehoven och den förutspädda efterfrägan. Som utgängs-
punkt för serviceniväriktlinjerna ska man pävisa hur man vill päverka valet av färdsätt och
genomförandet av resan. Detta förutsätter utöver att man känner till användarnas behov ocksä
ett mera omfattande resonemang om samhälleliga mäl samt identifiering av ekonomiska och
andra randvillkor.

Det är troligen motiverat att närma sig bestämningen av servicenivän frän tvä plan. Först borde
man bestämma vilken basservicenivä som ätminstone ska tryggas för alla. Med basservicenivä
avses en servicenivä inom trafiksystemet som möjliggör nödvändiga resor och näringslivets
transporter. De rese- och transportbehov i fjärrtrafiken som hänför sig till basservicenivän kan
indelas i människors nödvändiga mobilitetsbehov (arbets-, arbetsärende-, studie- eller skol-
resor samt en del av resorna för att uträtta ärenden eller besöka nägon), näringslivets behov
(transporter som är nödvändiga för näringslivets verksamhet, transporter som möjliggör
tillgängen pä dagliga nyttigheter som är nödvändiga för människorna) samt förbindelser som
är nödvändiga för regionernas utveckling (näringslivets verksamhet inom regionen, t.ex.
turism).

T ill den eftersträvade nivän hänför sig ständpunkten att trafiksystemet erbjuder olika slags
alternativ för att resa och transportera. Trafiksystemet blir en konkurrensfaktor. Â andra sidan
styrs den eftersträvade nivän av andra samhälleliga mäl. Pä den eftersträvade nivän försöker
man med hjälp av trafiksystemet medvetet inverka pä olika utvecklingsriktningar. Därför
förutsätter bestämningen av den eftersträvade nivän, utöver identifiering av trafiksystemets
behov och efterfrägan/resepotential, ett mera omfattande samhälleligt resonemang.

5

Henriika Weiste & Pekka Iikkanen: Service-level guidelines for long-distance travel and
transport. Finnish Transport Agency, Transport System. Helsinki 2013. Research reports of the
Finnish Transport Agency 8/2013. 5 1 pages and 3 appendices. ISSN -L 1798-6656, ISSN 1798­
6664, ISBN 978-952-255-260-0

Summary

The aim of this report was to test if the service-level factors already defined in the Finnish
Transport Agency's project on the level of service in travel and transport chains are suitable for
describing service-level expectations on long-distance travel and transport. The report also
includes a recommendation for the factors to be examined and a proposal for service-level
guidelines.

The distances selected for examination differ from each other in terms of purpose of travel.
However, leisure-time journeys form the dominating travel group on all distances. It was
estimated that the greatest differences between the service-level expectations of the different
travel groups are associated with temporal availability (public transport) and journey time
predictability. The length of the journey also affects the service-level expectations. As regards
transports, there are significant differences in terms of the groups of goods transported and
transport mode used on different distances. Moreover, it is not possible to control all service-
level factors of transport by means of the transport system.

In addition to the factors concerning travel experience and travel quality presented in the
previous report, this report proposes that journey price and journey time should be regarded as
separate service level factors in the service-level guidelines. With reference to transport, it has
been suggested that the factors presented in the previous report should be included in the
service-level guidelines. These factors are cost efficiency, punctuality, unspoiled/undamaged
goods, safety and, as regards special transports, reliability.

The service-level guidelines for long distance travel and transport is based on the view of the
mobility and transport needs as well as the predicted demand. At the onset of drawing up
service-level guidelines, the extent to which the choice of transport mode and journey
performance can be influenced must be identified. This entails broader consideration of social
objectives as well as identification of user needs, economic and other preconditions.

A dual approach to determine the level of service is perhaps called for. First, the minimum, i.e.
the basic service level, which has to be guaranteed everywhere, has to be determined. The
basic service level refers to the level of service in the transport system which enables essential
travel and commercial transports. The long-distance travel and transport needs included in
the basic service level can be divided into the following groups: people's essential mobility
needs (commuter journeys to work or school/studies, business trips, personal business trips
and visits), commercial needs (transport essential for trade and industry, transport enabling
the availability of commodities vital for the population) and the connections necessary for
regional development (business in the area, for example tourism).

The target level of service represents the view that the transport system should offer different
alternatives for travel and transport. The transport system becomes a competitive factor. On
the other hand, the target level of service is also affected by other objectives in society. A
conscious attempt is made at target level to influence the directions of development by means
of the transport system. Because of this, it is necessary to give considerable thought to social
issues and identify the needs of the transport system and the demand/travel potential when
determining the target level.

6

Esipuhe

Liikenneviraston matkojen- ja kuljetusten palvelutasohankkeen tavoitteena on luoda
tietoa ja pohjaa toimintamallille, joka parantaa Liikenneviraston mahdollisuuksia kan­
taa kokonaisvastuuta matkojen ja kuljetusten palvelutasosta sekä edistää tehokkaim­
pien keinojen käyttöönottoa matkojen ja kuljetusten palvelutason varmistamiseksi.
Hanke toteutetaan vuosien 20 11-20 14 aikana. Työn ensimmäisessä vaiheessa tunnis­
tettiin ja analysoitiin erilaisia matkoihin ja kuljetuksiin kohdistuvia palvelutaso-
odotuksia, laadittiin suositukset käytettäviksi matkojen ja kuljetusten ryhmittelyksi
sekä arvioitiin palvelutasotekijöiden toteutumiseen vaikuttavia liikennejärjestelmän
kriittisiä tekijöitä. Tässä toiseen vaiheeseen kuuluvassa selvityksessä tarkasteltiin
pitkien matkojen ja kuljetusten palvelutasoa ensimmäisessä vaiheessa määritettyjen
palvelutasotekijöiden avulla, sekä laadittiin ehdotus etenemisestä kohti pitkien mat­
kojen palvelutasolinjauksia. Työn keskeiset tulokset on raportoitu myös osana sa­
maan aikaan valmistunutta hankkeen pääprojektia Matkojen ja kuljetusten palvelu­
taso ja tunnusluvut (Liikenneviraston tutkimuksia ja selvityksiä 4/2013)

Liikennevirastossa matkojen- ja kuljetusten palvelutasohankkeesta vastaa Anu Kruth.
Tämän osaprojektin vastuuhenkilönä ja projektiryhmän puheenjohtajana toimi Kari
Karessuo. Projektiryhmään kuuluivat heidän lisäkseen Jarmo Joutsensaari, Taneli An­
tikainen, Pekka Ovaska, Mirja Peljo, Marja Rosenberg, Tuomas Toivonen ja Timo Välke
Liikennevirastosta sekä Ulla Marjamaa Pohjois-Savon Ely-keskuksesta.

Työn konsultteina toimivat kuljetusten osalta Pekka Iikkanen, Ramboll Finland Oy ja
matkojen osalta Henriika Weiste, WayStep Consulting Ky. Iikkanen toimi työn projek­
tipäällikkönä ja Tuomo Lapp, Ramboll Finland Oy, projektisihteerinä.

Helsingissä maaliskuussa 2013

Liikennevirasto
Liikennejärjestelmätoimiala

7

Sisällysluettelo

1 SELVITYKSEN TAUSTA... 8

2 SELVITYKSEN TAVOITTEET JA SISÄ LTÖ ..9

3 PITKIEN MATKOJEN JA KULJETUSTEN V IR R A T.. 11
3.1 Matkat... 11
3.2 Kuljetukset...16
3.3 Analyysien keskeisiä havaintoja.. 22

4 PITKIEN MATKOJEN JA KULJETUSTEN PALVELUTASOMÄÄRITYKSET.......... 23
4.1 Tarkasteltavat yhteysvälit...23
4.2 Matkat .. 24

4.2.1 Palvelutasotekijät ja matkaryhmät.. 24
4.2.2 Esimerkkiyhteysvälien perustiedot.. 26
4.2.3 Nykytilanteen kuvaus aiemmin määritellyillä palvelutasotekijöillä....29
4.2.4 Esimerkkejä palvelutasolinjauksista esimerkkiyhteysväleillä............... 29

4.3 Kuljetukset.. 30
4.3.1 Palvelutasotekijät ja tavararyhmät.. 30
4.3.2 Esimerkkiyhteysvälien perustiedot...31
4 .3.3 Yhteysvälien palvelutaso-odotusten arviointi..32
4.3.4 Kuljetuksiin liittyvät palvelutaso-odotukset...33

5 ETENEMINEN KOHTI PALVELUTASOLINJAUKSIA... 35
5.1 Työvaiheen tavoite...35
5.2 Palvelutason näkökulmat ja niiden yhteen sovittelu ..35
5.3 Peruspalvelutaso ja tavoitetaso... 37
5.4 Palvelutasolinjauksiin eteneminen .. 40

6 YHTEENVETO JA JOHTOPÄÄTÖKSIÄ.. 43
6.1 Nykytilanteen selvittäminen...43
6.2 Kysyntä ja palvelutaso...43
6.3 Palvelutasolinjauksiin liittyviä johtopäätöksiä... 45
6.4 Suositukset .. 49

7 LÄHDELUETTELO... 51

LIITTEET
Liite 1 Kriittisiä palvelutasotekijöitä matkan eri osissa
Liite 2 Esimerkkiyhteysvälien kuljetusten palvelutaso-odotukset
Liite 3 Suomalaisten yli 100 kilometrin matkojen suuntautuminen

8

1 Selvityksen tausta

Vuonna 2011 käynnistetty Liikenneviraston monivuotinen matka- ja kuljetusketjujen
palvelutasohanke luo tietoa ja pohjaa toimintamallille, joka parantaa Liikenneviraston
mahdollisuuksia kantaa kokonaisvastuuta matkojen ja kuljetusten palvelutasosta se­
kä edistää tehokkaimpien keinojen käyttöönottoa matkojen ja kuljetusten palvelu­
tason varmistamiseksi. Työn ensimmäisessä vaiheessa tunnistettiin ja analysoitiin
erilaisia matkoihin ja kuljetuksiin kohdistuvia palvelutaso-odotuksia, laadittiin suosi­
tukset käytettäviksi matkojen ja kuljetusten ryhmittelyksi ja arvioitiin palvelutaso­
tekijöiden toteutumiseen vaikuttavia liikennejärjestelmän kriittisiä tekijöitä.

Vuoden 2011 selvityksessä todettiin, että ketjutarkasteluihin perustuvaa toiminta­
mallia voidaan systemaattisesti hyödyntää eritasoisessa suunnittelussa. Tämä edel­
lyttää kuitenkin, että menetelmää kehitetään edelleen ja testataan konkreettisissa
suunnittelu- ja pilottikohteissa.

Pitkämatkaisen liikenteen palvelutason määrittäminen -pilotti on osa Liikenneviras­
ton matka- ja kuljetusketjuhanketta ja luo osaltaan pohjaa palvelutasolinjausten mää­
rittämiselle. Selvityksessä konkretisoidaan hankkeen ensimmäisessä vaiheessa laa­
dittuja matkojen ja kuljetusten palvelutasomäärittelyitä pitkämatkaisessa henkilö- ja
tavaraliikenteessä ja tehdään esityksiä siitä, miten ja minkälaisiin palvelutasomäärit-
telyihin kannattaa jatkossa pyrkiä. Projekti tuo osaltaan tuotosta myös vuonna 2012
toteuttavaan hankkeen pääprojektiin, jossa tavoitteena on matka-aikojen ennakoita­
vuuden ja kuljetusten täsmällisyyden tunnuslukujen kehittäminen sekä palvelu-
tasoajattelun konkretisointi alueellisessa liikennejärjestelmäsuunnittelussa.

9

2 Selvityksen tavoitteet ja sisältö

Selvityksen tavoitteena oli testata aiemmin määritettyjen palvelutasotekijöiden so­
veltuvuutta sekä löytää menettelytapa, jolla palvelutasotavoitteita (linjauksia) voi­
daan määrittää. Esimerkkimatkaketjujen avulla selvitettiin ja kuvattiin, millaista pal­
velutasoa Suomen sisäisiltä pitkiltä matkoilta ja kuljetuksilta voidaan odottaa.

Tavoitteena oli löytää tapa päästä sellaisiin tarpeista lähteviin palvelutaso-
määrittelyihin, jotka ovat kohdistettavissa liikennejärjestelmän eri osa-alueisiin
ilman, että otetaan kantaa toteuttamisen keinoihin. Tavoitteena oli myös löytää
alustava etenemispolku (mahdolliset etenemispolut), jonka avulla tulevina vuosina on
mahdollista päästä matkojen ja kuljetusten palvelutasolinjauksiin.

Pitkillä matkoilla tarkoitetaan karkeasti yli 100 km:n matkoja. Selvityksessä tarkastel­
laan kaikkia liikennemuotoja.

Työ muodostui seuraavista osatehtävistä:

1. Pitkien matkojen ja kuljetusten virrat

Työvaiheen tavoitteena oli
• saada kokonaiskuva pitkistä matka- ja kuljetusvirroista (missä ja kuinka

paljon erilaisia matkoja ja kuljetuksia syntyy aiemmin määritetyllä luokit­
telulla); aluejaoksi sovittiin työn aikana maakuntajako

• valita seuraavia työvaiheita varten esimerkkiyhteysvälit ja tunnistaa niille
yleisimmät ja palvelutason määrittelyn kannalta keskeisimmät matka­
ketjut (matkatyypit) ja kuljetusketjut.

Henkilömatkojen osalta tavoitteena oli saada kokonaiskuva maakuntien välillä tehtä­
vistä matkamääristä matkaryhmittäin ja tarkastella, miten eri matkaryhmien paino­
arvot muuttuvat erityyppisillä yhteysväleillä. Samalla tarkasteltiin aiemmin määritel­
lyn matkojen ryhmittelyn soveltuvuutta pitkiä matkoja koskeviin tarkasteluihin.

Kuljetusten osalta tavoitteena oli saada kokonaiskuva maakuntien välisistä kotimaan
kuljetuksista ja alueiden ulkomaan merikuljetuksista sekä arvioida kuljetusten koko­
naisvolyymejä ja eri tavararyhmien painoarvoa eri yhteysväleillä. Samalla tarkastel­
laan aiemmin määritetyn tavararyhmittelyn soveltuvuutta pitkien kuljetusten tarkas­
teluihin.

Kokonaistarkastelun pohjalta tarkempaan tarkasteluun valittiin seuraavat yhteysvälit:
• Uusimaa-Pirkanmaa/Kanta-Häme, henkilö- ja tavaraliikenne
• Uusimaa-Pohjois-Pohjanmaa, henkilö- ja tavaraliikenne
• Pohjois-Savo-Etelä-Karjala, henkilö- ja tavaraliikenne (yhteysvälin matkoja

koskevan aineiston vähäisyyden vuoksi henkilöliikenteessä päädyttiin kuiten­
kin tarkastelemaan yhteysväliä Pohjois-Savo-Pohjois-Karjala).

• Kainuu-Pohjois-Pohjanmaa, henkilöliikenne
• Etelä-Karjala-Kymenlaakso, tavaraliikenne
• Kymenlaakson satamien ulkomaanyhteydet, tavaraliikenne

10

2. Pitkien matkojen ja kuljetusten palvelutasomääritykset

Työvaiheen tavoitteena oli testata, voidaanko päästä tavoitteen mukaisiin matkojen ja
kuljetusten tarpeista lähteviin palvelutasomäärittelyihin. Samalla testattiin aiemmas­
sa työvaiheessa määritettyjen palvelutasotekijöiden toimivuutta pitkien matkojen ja
kuljetusten palvelutason kuvaamisessa. Työvaiheen pohjalta tehtiin tarkennus-
ehdotuksia aiemmin määritettyihin palvelutasotekijöihin.

3. Eteneminen palvelutasolinjauksiksi

Työvaiheen tavoitteena oli auttaa löytämään menetelmä ja tapa määritellä palvelu-
tasolinja ukset. Työvaiheessa kuvattiin esimerkkejä siitä, miten palvelutasolinjauksia
voidaan määritellä ja millaisia vaateita tavoitteiden toteuttaminen aiheuttaa liikenne­
järjestelmälle. Esimerkit pohjautuvat työn aikana jo tehtyihin tarkasteluihin.

Palvelutasoanalyysien ja esimerkkien perusteella laadittiin yksi ehdotus siitä, miten
pitkien matkojen ja kuljetusten palvelutasolinjausten määrittämisessä voitaisiin ede­
tä.

11

3 Pitkien matkojen ja kuljetusten virrat

3.1 Matkat

Tarkastelu perustuu Valtakunnallisen henkilöliikennetutkimuksen (HLT10-11) pitkien
matkojen erillistutkimukseen, jossa henkilöautolla tehtyjä pitkiä matkoja tutkittiin
kahden viikon jaksolla ja muilla kulkutavoilla tehtyjä matkoja neljän viikon jaksolla.
Yhteensä henkilöliikennetutkimuksessa haastateltiin yli 12 000 henkilöä. Tässä tut­
kimuksessa tarkasteltiin maakuntien välisiä yhteyksiä käyttäjäryhmittäin, jolloin
haasteeksi muodostui pieni havaintojen määrä. Työn aikana päädyttiin siihen, että
luotettavasti voitaneen käyttää ainakin yli miljoonan matkaa käsittäviä kokonaisvirto-
ja. Kokonaismatkavirrat maakuntien välillä on esitetty raportin liitteessä 3.

Toinen mahdollinen tietolähde pitkiä matkoja koskevaan valtakunnalliseen tarkaste­
luun olisi ollut Tilastokeskuksen Suomalainen matkailututkimus, jossa tehtiin 16 659
puhelinhaastattelua vuonna 2010. Matkailututkimusta päivitetään jatkuvasti. Tutki­
musaineistosta olisi mahdollista selvittää maakuntien väliset matkavirrat. Tutkimuk­
sen kohteena ovat kaikki yli 30 km pitkät matkat, kun taas HLT:ssä pitkinä matkoina
tarkastellaan yli 100 km pitkiä matkoja. Matkailututkimuksen aineistosta puuttuvat
kuitenkin kotimaassa tehdyt päivämatkat (ei yöpymistä), ja näitä on HLT:n mukaan
45 % kaikista pitkistä matkoista.

Yli sata kilometriä pitkien matkojen osuus kaikista matkoista on vain kaksi prosenttia,
mutta niiden osuus kokonaismatkasuoritteesta on 54 prosenttia. Suomalaiset tekevät
keskimäärin 23 yhdensuuntaista yli sata kilometriä pitkää matkaa vuodessa. Pitkistä
matkoista % tehdään henkilöautolla. Suurissa kaupungeissa, kuten Tampereella, Tu­
russa ja Oulussa tehdään pitkiäkin työmatkoja. Pääkaupunkiseudulla asuvien työmat­
kat ovat harvoin yli sata kilometriä pitkiä, mutta pitkiä työasia matkoja siellä asuvat
tekevät kuitenkin runsaasti. Harvaan asutuilla alueilla ostos- ja asiointimatkat muo­
dostuvat pitkiksi.

Haja-asutusalueilla asuvat tekevät kaikkein vähiten pitkiä vapaa-ajan matkoja. Pää-
kaupunkiseutulaiset erottaa muusta väestöstä erityisesti pitkien mökkimatkojen run­
sas määrä. Kaikkein eniten pitkiä vapaa-ajanmatkoja tekevät suurissa kaupungeissa
asuvat.

Yli sata kilometriä pitkiä matkoja tehdään eniten viikonloppuisin, jolloin niiden määrä
lähes kaksinkertaistuu arkipäiviin verrattuna. Viikonloppuna tehdään runsaasti pitkiä
vierailumatkoja, mökkimatkoja ja muita vapaa-ajan matkoja. Myös kotimaanmatkailu
on viikonloppuisin arkea yleisempää.

12

Muu
vapaa-aika

19%

Matkailu
1 1 % Työasia

Ostos,
asiointi
^ 7 %

Mökki
u %

Vierailu
2 9%

Lautta,laiva o %

Lentokone 2 % Muu 3 %

Koulu,
opiskelu 2 %

Henkilöauto
kuljettaja

4 8%
1 2 %

Henkilöauto
matkustaja

31%

Kuva 1. Suomalaisten y li 100 km pitkät kotimaanmatkat, matkojen jakautu­
minen kulkutavoittain ja matkan tarkoituksen mukaan. Lähde: HLT10-11.

Vuodessa suomalaiset tekevät 100 miljoonaa yli 100 km pitkää kotimaanmatkaa.
Matkojen määrä on kasvanut reilulla kymmenyksellä 2004-2005-tutkimukseen verrat­
tuna. Matkoista 79 % tehdään henkilöautolla. Vapaa-aikaan liittyvät matkat (mökki-
matkat, vierailumatkat, matkailu sekä muu vapaa-aika) ovat suurin matkaryhmä yh­
teensä yli 70 prosentin osuudella (kuva 2).

Vuodessa suomalaiset tekevät 12 miljoonaa yli 100 km pitkää ulkomaanmatkaa. Mat­
kojen määrä on kasvanut noin viidenneksellä kuuden vuoden takaiseen tutkimukseen
verrattuna, ja lentokoneen osuus on kasvanut lautta- ja laivamatkojen kustannuksella.
Yleisin syy pitkille ulkomaanmatkoille on matkailu.

Kuva 2. Suomalaisten y li 100 km pitkät ulkomaanmatkat, matkojen jakautumi­
nen kulkutavoittain ja matkan tarkoituksen mukaan. Lähde: HLT10-11.

13

Yli sata kilometriä pitkien matkojen määrä yhteensä (kotimaan ja ulkomaan matkat)
on kasvanut 16 prosenttia vuoden 2004-2005 henkilöliikennetutkimukseen nähden.
Kotimaan pitkistä matkoista eniten ovat lisääntyneet työmatkat, ostosmatkat ja va-
paa-aikaan liittyvät matkat, jotka eivät ole vierailu- eivätkä mökkimatkoja.

milj. matkaa
7 n

0 H---------------- 1----------------1---------------- 1----------------1----------------r

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010*

Kotimaan vapaa-a janmatkat m aksu l l isessa m ajo i tuksessa
------------U lkomaan vapaa-a janmatkat, yöpym inen kohdem aassa
------------Vapaa-a janris te ily t, yöpym inen vain laivalla

Vapaa-a janpäivämatka t ulkomail le
— ♦ — Kotimaan työm a tka t, sis. yöpym isen
— a — Ulkomaan työm a tka t, yöpym inen kohdem aassa

*V uoden 2010 luvut eivät ole täysin vertailukelpoisia edell isten vuosien kanssa
t iedonkeruumenetelmän muutoksen vuoksi.

Kuva 3. Matkailuun liittyvien matkojen määrän kehittyminen. Lähde:
Tilastokeskus; Suomalainen matkailututkimus.

Matkailututkimuksen mukaan pitkien matkojen määrä on kasvanut sekä koti- että ul­
komaan matkoissa. Suosituimmat kohdemaakunnat maksullisen majoituksen sisältä­
neillä matkoilla olivat Uusimaa, Lappi ja Pirkanmaa. Uudellemaalle tehtiin 865 000
matkaa, eli 15 prosenttia kaikista matkoista maksullisessa majoituksessa. Lappiin
suuntautui hieman useampi kuin joka kymmenes matka, samoin Pirkanmaalle.

Matkailututkimuksen mukaan mökkimatkoja tehtiin vuonna 2010 selvästi eniten Ete-
lä-Savoon ja toiseksi eniten Varsinais-Suomeen. Etelä-Savoon tehtiin 670 000 mök-
kimatkaa ja Varsinais-Suomeen puoli miljoonaa mökkimatkaa. Vierailumatkoista 3,1
miljoonaa suuntautui Uudellemaalle ja 2,1 miljoonaa Pirkanmaalle.

Henkilöliikennetutkimuksen mukaisia maakuntien välisiä matkavirtoja tarkasteltaes­
sa havaitaan, että pitkien matkojen yleisin lähtö- ja määräpaikka on Uudellamaalla.
Vilkkaimpia yhteysvälejä ovat Pirkanmaa-Uusimaa, Varsinais-Suomi-Uusimaa ja Päi-
jät-Häme-Uusimaa. Maakuntien välisissä yhteyksissä on selkeitä eroja eri matkaryh-
mien painotuksilla. Uudellemaalle tehdään pitkiäkin työmatkoja, jotka muualla maas­
sa ovat harvinaisia. Vapaa-ajan matkat ovat suurin matkaryhmä kaikilla yhteysväleil­
lä. Maakuntien välisten matkojen tarkoitus on esitetty kuvissa 4-6.

14

Vapaa-ajan matkat

vapaa_v
1000 matkaa/vrk

------- 3 - 100

--------------- 101 - 500

^ ^ — 501 - 1000

^ ^ » 1 0 0 1 - 2000

^ ^ ^ 2 0 0 1 - 4022

Kuva 4. Pitkät työ- ja vapaa-ajan matkat maakuntien välillä (Lähde: HLT10-11).

15

Pirkanmaa-Uusimaa
Varsinais-Suomi - Uusimaa

Päijät-Häme-Uusimaa
Kymenlaakso-Uusimaa
Kanta-Häme-Uusimaa

Pohjois-Pohjanmaa-Lappi
Keski-Suomi-Uusimaa

Pirkanmaa-Varsinais-Suomi
Pirkanmaa-Satakunta

Etelä-Savo-Uusimaa
Pirkanmaa-Keski-Suomi

Pohjois-Pohjanmaa-Kainuu
Pirkanmaa-Etelä-Pohjanmaa

Etelä-Karjala-Uusimaa
Satakunta-Uusimaa

Pohjois-Savo-Uusimaa
Etelä-Pohjanmaa-Uusimaa

Pohjois-Pohjanmaa-Uusimaa
Pirkanmaa-Päijät-Häme

Pohjois-Karjala-Uusimaa

1000 2000 3000 4000 5000 6000 7000 80000

Kuva 5 . Maakuntien välinen matkustus y li 100 km pitkillä matkoilla
matkaryhmittäin. 1000 matkaa/vuosi. Lähde: HLT10-11.

Pirkanmaa-Keski-Suomi

Päijät-Häme-Uusimaa

Pohjois-Pohjanmaa-Lappi

Pirkanmaa-Varsinais-Suomi

Pirkanmaa-Päijät-Häme

Pohjois-Pohjanmaa-Kainuu

Pirkanmaa-Satakunta

Etelä-Karjala-Uusimaa

Pohjois-Savo-Uusimaa

Etelä-Savo-Uusimaa

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

■ Työasia

■ Opiskelu

Kuva 6. Eri matkaryhmien osuus maakuntien välillä tehtävistä y li 100 km
pitkistä matkoista. Lähde: HLT10-11.

16

3.2 Kuljetukset

Kuljetusten kokonaiskuvan määrityksessä käytettävät tiedot perustuivat seuraaviin
tietolähteisiin:

• Tiekuljetusten tiedot perustuvat Tilastokeskuksen kolmen vuoden (2006­
2008) yhdistettyyn tilastoaineistoon. Aineisto perustuu otoksiin eikä sisällä
ulkomaisella kuljetuskalustolla hoidettuja kuljetuksia eikä transitokuljetuk-
sia. Tuoretuotteiden osalta aineistossa ei ole tietoa kaupan jakelukuljetuksis-
ta, ainoastaan maatalouden ja meijerien isoimmista tavaravirroista. Erikois­
kuljetuksia ei ole eritelty.

• Rautatiekuljetusten tiedot perustuvat Liikenneviraston rataverkon tavara-
liikenne-ennustetyössä inventoituihin suuriin tavaravirtoihin (yli 10 000 t/v)
vuodelta 2008 ja raakapuun optimointimallilla mallinnettuihin kuljetuksiin.
Aineisto ei sisällä ohuita tavaravirtoja (alle 10 000 t/v). Aineisto sisältää
myös maarajan ylittävät ulkomaankaupan kuljetukset ja transitokuljetukset.

• Sisävesi- ja rannikkokuljetusten tiedot perustuvat Liikenneviraston tilastoihin
vuodelta 2010.

• Ulkomaan merikuljetusten tiedot perustuvat liikenneviraston tilastoihin vuo­
delta 2011. Aineistosta ei selviä kappaletavaroiden jakautumista eri tavara-
lajeihin (esim. tuoretuotteiden tuontia ja vientiä ei voida eritellä).

Käytetty tavararyhmäjako on tilastojen näkökulmasta osittain puutteellinen. Tonni-
määrällisesti suurimmat tavararyhmät eli irtotavarat, massatuotteet ja vaaralliset ai­
neet on tilastoitu riittävällä tarkkuudella. Sen sijaan kulutus- ja investointitavaroita ja
tuoretuotteiden kuljetukset eivät selviä riittävällä tarkkuudella tilastoista. Varsinkin
kaupan kuljetuksiin liittyvät tuoretuotteiden kuljetukset puuttuvat tilastoista koko­
naan. Tiekuljetusten tilastoissa tuoretuotteet ovat lähinnä irtomaidon keräilykuljetuk-
sia. Kulutus- ja investointitavaroiden tilastointi on puutteellisinta merikuljetusten ja
rautatiekuljetusten osalta. Merikuljetuksissa ja rautatiekuljetuksissa tähän tavara­
ryhmän on edellä luettu kaikki suuryksiköissä tapahtuneet kuljetukset. Todellisuu­
dessa ei ole käytettävissä tarkkaa tietoa, mitä suuryksiköissä kuljetetaan.

Yksi keskeinen tietoaineistoon liittyvä ongelma on myös rautatiekuljetuksiin liittyvien
tietojen saatavuus. VR Transpoint ei luovuta tavaralajitietoja tavaravirtakohtaisesti,
ainoastaan kokonaisvirrat tai rataosien kuormitustiedot saadaan käyttöön. Tässä sel­
vityksessä käytetyt tiedot perustuvat asiakkaiden haastatteluihin ja mallintamisella
määritettyihin tietoihin (raakapuun kuljetukset).

Kotimaan kuljetusvirrat

Maakuntien välisinä kuljetusvirtoina tarkasteltiin tie-, rautatie- ja rannikko- ja sisä­
vesikuljetuksia. Kotimaan pitkien yli 100 km:n kuljetusten määrä on yhteensä noin
100 milj. tonnia vuodessa (sisältää maarajan ylittävät kuljetukset) eli noin 20 -25 %
kaikista yleisen liikenneverkon kuljetuksista (kuvat 7-8).

17

Kuva 7. Maakuntien väliset pitkät kuljetukset kuljetustavoittain vuosina 2008­
2010 (Lähde: Tilastokeskus, Liikennevirasto).

70000

60000

50000

.5 40000
C
C
O+->

§ 30000O

20000

10000

0
Juna

i
u Vaaralliset aineet

■ Tuoretuotteet

■ Kulutus- ja
investointitavarat

■ Massatuotteet

■ Irtotavarat

-----1------------
Auto Laiva/uitto

Kuva 8. Maakuntien väliset pitkät kuljetukset tavararyhmittäin ja kuljetus­
tavoittain vuosina 2008-2010 Lähde: Tilastokeskus, Liikennevirasto).

Maakuntien välisissä kuljetusmäärissä ja tavararyhmäjakaumassa on huomattavia
eroja. Eroihin vaikuttavat alueen tyyppi (rannikko, sisämaa, Venäjän raja-alue jne.),
isojen tuotantolaitosten sijainnit, satamat ja alueiden väestömäärät. Kuljetusvirtojen
erilaisuus merkitsee erioja myös kuljetusten palvelutaso-odotuksissa.

Tavararyhmittäin merkittäviä kotimaan kuljetusvirtoja on esitetty kuvissa 9 -13.

18

Merkittäviä yhteysvälejä:
• Kainuu-Keski-Pohjanmaa
• Kohjois-Karjala-Etelä-Karjala
• Etelä-Savo-Etelä-Karjala
• Etelä-Karjala-Itä-Uusimaa
• Lappi-Pohjois-Pohjanmaa
• Kainuu-Pohjois-Pohjanmaa

Kuva 9. Irtotavaroiden pitkät maakuntienvälisettavaravirrat(Tilastokeskus,
Liikennevirasto).

Kuva 10. Lriataaavoiden pitkät maakuntien väliset tavaravirrat (Tilastokeskus,
Liikennevirasto).

19

Merkittäviä yhteysvälejä:
• Uusimaa-Pirkanmaa
• Uusimaa-Varsinais-Suomi
• U usimaa-Päijät-Häme
• U usimaa-Keski-Suomi
• U usimaa-Pohjois-Pohjanmaa

K u v a ll. KuLutus-ja investointitavaroidenpitkät maakuntienvälisettavaravirrat
(Tilastokeskus, Liikenneairasto).

Kuva 12. Tuoenteattaidon pitkät maakuntien väliset tavaravirrat (Tilastokeskus,
Liikennevirasto).

20

Merkittäviä yhteysvälejä:
• Etelä-Karjala-Itä-Uusimaa
• Itä-Uusimaa-Varsinais-Suomi
• Itä-Uusimaa-Pohjois-Pohjanmaa
• Varsinais-Suomi-Pohjois-Savo

Kuva 13. Vaarallisten aineiden pitkät maakuntien väliset tavaravirrat
(Tilastokeskus, Liikennevirasto).

21

Ulkomaan merikuljetukset

Ulkomaan merikuljetusten määrä vuonna 2011 oli 100 milj. tonnia, josta tuontia oli
54 milj. tonnia ja vientiä 46 milj. tonnia (kuva 14). Maakunnittain suurimmat virrat olivat
Itä-Uudellamaalla, Uudellamaalla ja Kymenlaaksossa (kuva 15).

Irtotavarat M assatuotteet Kulutus- ja Tuoretuotteet Vaaralliset aineet
investointitavarat

Kuva 14. Ulkomaan merikuljetusten kokonaismäärät viennissä ja tuonnissa
vuonna 20 11 (tuoretuotteita ei ole eritelty tilastoissa)
(Lähde: Liikennevirasto).

Pohjois-Karjala 1
Pohjois-Savo 1

Etelä-Savo

Etelä-Karjala ■ Irtotavarat

Lappi

Pohjois-Pohjanm aa

■ M assatuotteet

■ Kulutus- ja investointitavarat
Keski-Pohjanm aa

■
Pohjanmaa

Ahvenanm aa 1
Varsinais-Suom i

Uusimaa
■

Itä-Uusim aa

Kym enlaakso

0 5 10 15 20 25

miljoonaa tonnia

Kuva 15. Ulkomaan merikuljetusten määrät maakunnittain ja tavararyhmittäin
vuosina 20 11 (Lähde: Liikennevirasto).

22

3.3 Analyysien keskeisiä havaintoja

Yhteenvetona edellä esitetyistä pitkien matkojen ja kuljetusten virroista ja niiden
kehityssuunnasta voi todeta seuraavaa

• Yli sata kilometriä pitkien matkojen osuus kaikista matkoista on vain kaksi
prosenttia, mutta niiden osuus kokonaismatkasuoritteesta on 54 prosenttia.
Yhteensä pitkiä matkoja tehdään noin 112 miljoonaa.

• Ylivoimaisesti suurin matkaryhmä on vapaa-ajan matkat ja tärkein kulkumuo­
to henkilöauto

• Pitkiä matkoja tehdään eniten viikonloppuisin

• Pitkiä matkoja tehdään yhä enemmän. Niiden määrä on kasvanut 16 prosent­
tia vuoden 2004-2005 henkilöliikennetutkimukseen nähden.

• Kotimaan pitkien yli 100 km:n kuljetusten määrä on yhteensä noin 100 milj.
tonnia vuodessa (sisältää maarajan ylittävät kuljetukset) eli noin 20 -25 %
kaikista yleisen liikenneverkon kuljetuksista.

• Matkaryhmittäin tarkasteltuna maakuntien välisissä matkavirroissa on tun­
nistettavissa selkeästi erilaisia painotuksia. Myös maakuntien välisissä kulje­
tusmäärissä ja tavararyhmäjakaumassa on huomattavia eroja.

• Pitkistä matkoista olisi mahdollista jatkossa saada entistä parempaa tutki­
mustietoa tekemällä yhteistyötä Tilastokeskuksen Suomalaisen matkailu-
tutkimuksen kanssa.

• Kuljetuksissa käytetty tavara ryhmäjako on tilastojen näkökulmasta osittain
haasteellinen. Kulutus- ja investointitavaroiden ja tuoretuotteiden kuljetuk­
sista ei ole riittävää tilastointia, eikä rautatiekuljetuksiin liittyvät VR:n tilastot
ole avoimesti käytettävissä.

23

4 Pitkien matkojen ja kuljetusten
palvelutasomääritykset

4.1 Tarkasteltavat yhteysvälit

Työvaiheessa pyrittiin kuvaamaan maakuntien välisten matka- ja kuljetusvirtojen ny­
kyistä palvelutasoa aiemmin määritettyjen palvelutasotekijöitten pohjalta. Tavoittee­
na oli testata palvelutasotekijöitten toimivuutta. Tämä toteutettiin valitsemalla mat­
kojen ja kuljetusten kokonaistarkastelun pohjalta yksityiskohtaisempaan tarkasteluun
kysynnältään erityyppisiä yhteysvälejä. Tarkasteluun valitut yhteysvälit on esitetty
taulukossa 1.

Taulukko 1. Selvityksessä tarkastellut maakuntien väliset yhteysvälit.

Yhteysväli Perustelu

Uusimaa-Pirkanmaa
Henkilö- ja tavaraliikenne

Eniten säännöllisiä työmatkoja, työasiamatkoja,
pienin vapaa-ajanmatkojen osuus

Paljon kulutus- ja investointitavaroiden kuljetuksia,
myös tuoretuotteiden ja massatuotteiden kuljetuksia

Uusimaa-Pohjois-Pohjanmaa
Henkilö- ja tavaraliikenne

Kaikki matkatyypit, pitkä matka, eniten vaihtoehtoisia
kulkumuotoja

Paljon kulutus- ja investointitavaroiden kuljetuksia,
myös tuoretuotteiden ja massatuotteiden kuljetuksia

Pohjois-Savo-Etelä-Karjala
Tavaraliikenne

Paljon irtotavaroiden kuljetuksia

Pohjois-Savo-Pohjois-Karjala
Henkilöliikenne

Voimakas vapaa-ajan matkojen yhteysväli (vapaa-aika
90 % , ostos 10 %) , ei työmatkoja

Kainuu-Pohjois-Pohjanmaa
Henkilöliikenne

Eniten opiskelumatkoja, heikoin joukkoliikenteen pal­
velutaso suhteessa matkamäärään, poikittaisyhteys

Etelä-Karjala-Kymenlaakso
Tavaraliikenne

Paljon mm. massatuotteiden ja vaarallisten aineiden
kuljetuksia

Analyysit tehtiin yhteysväleittäin käsittäen työvaiheet:

1. Kuvattiin yhteysvälien kuljetukset (tonnia/v) tavararyhmittäin ja kuljetus­
tavoittain

2. Määritettiin yhteysvälien kuljetusten tärkeimmät palvelutasotekijät ja niiden
painoarvot erikseen määritettävän ”painoarvoindeksin” avulla

3. Arvioitiin yhteysvälin kuljetusten erityispiirteitä
4. Laadittiin esimerkinomainen kuvaus yhteysvälin liikennejärjestelmän ominai­

suuksia koskevien palvelutasolinjauksista
5. Arvioitiin karkeasti yhteysvälin palvelutason nykytilaa

24

4.2 Matkat

4.2.1 Palvelutasotekijät ja matkaryhmät

Aiemmassa vaiheessa (Liikenneviraston tutkimuksia ja selvityksiä 7/ 2012) tunnistet­
tiin tärkeimpinä palvelutasotekijöinä
• "Matka-aika ja sen ennakoitavuus” merkitsee matkan toteutumista odotetun ai­

kataulun mukaisesti, kohtuullisessa ajassa, ilman yllätyksiä.
• ’’Helppous” kuvaa matkan soveltuvuutta erilaisiin tarkoituksiin ja niiden määrit-

tämiin tarpeisiin sekä sen tekemisen vaivattomuutta ja käytettävyyttä kuten tava­
roiden kuljetusmahdollisuus.

• ’ Turvallisuus” merkitsee liikenneturvallisuutta ja liikenneympäristön luomaa
sosiaalista turvallisuutta ja turvallisuudentunnetta.

• ’ Hallittavuus” merkitsee asiakkaan saamaa tunnetta matkan hallinnasta riittä­
vän informaation ja opastuksen sekä liikennejärjestelmän selkeyden avulla niin
matkaa suunniteltaessa kuin sen aikana.

• ’’Mukavuus” sisältää matkan houkuttelevuutta kuvaavia ominaisuuksia erilaisten
lisäarvo- ja viihtyisyystekijöiden näkökulmasta.

Matkaryhmät ja niille aiemmassa selvityksessä tunnistetut tärkeimmät palvelutasote­
kijät on esitetty taulukossa 2. Taulukossa 2 on myös pohdittu eri matkaryhmien tär­
keimpiä odotuksia pitkien matkojen palvelutason suhteen. Matkaryhmiä on tarkaste­
lussa muokattu aiemmasta selvityksestä poiketen niin, että työmatkat muodostavat
oman ryhmänsä ja opiskelu- ja koulumatkat omansa. Uuteen ryhmittelyyn päädyttiin
sen vuoksi, että odotukset julkisen liikenteen palvelutasosta ovat erilaisia työ- ja
opiskelumatkoilla. Työmatkoilla tarve julkisen liikenteen palveluille on ympärivuoti­
nen, kun opiskelu- ja koulumatkoilla riittää lukuvuoden aikana tarjottava palvelu.

Voidaan ajatella, että pitkillä matkoilla suurin ero eri matkaryhmien palvelutaso-
odotuksissa liittyy liikennepalvelun ajalliseen saatavuuteen (julkinen liikenne) sekä
erityisesti henkilöautoilussa matka-ajan ennakoitavuuteen. Vapaa-ajan matkat jous­
tavat enemmän matka-ajan ja sen täsmällisyyden suhteen, mutta muutoin eri matka-
ryhmien odotuksissa on paljon samankaltaisuuksia. Myös matkan pituus (matka-aika)
vaikuttaa oleellisesti palvelutasoa koskeviin odotuksiin. Yli kolme tuntia kestävillä
matkoilla matkan mukavuuden ja erilaisten oheispalveluiden saatavuuden merkitys
korostuvat.

25

Taulukko 2. Eri matkaryhmien tärkeimpiä palvelutaso-odotuksia pitkien matkojen
suhteen

Matkaryhmä Aiemmin Pitkien matkojen kriittisiä
ja osuus määritetyt tekijöitä
kaikista pit- tärkeimmät
kistä mat- palvelutasotekijät
koista

Matkaryhmälle tyypillistä

Työmatkat Matka-aika ja sen Yhteyden toteutuminen
ennakoitavuus Palvelun ajallinen katta-
Helppous vuus (oikea-aikaisuus)

Matka-aika
Matka-ajan ennakoitavuus

Yhteystarve arkiaamuisin
ja arki-iltapäivisin ympäri
vuoden.
Matkat ajoittuvat ruuhka-
aikaan. Yhteyden sujuvuus
ja matka-ajan ennakoita­
vuus.

Opiskelu- ja Matka-aika ja sen Yhteyden toteutuminen
koulumatkat ennakoitavuus Palvelun ajallinen katta-

Helppous vuus (oikea-aikaisuus)
Turvallisuus Matka-ajan ennakoitavuus

Yhteystarve arkiaamuisin
ja arki-iltapäivisin koulu­
vuoden aikana.
Matkat ajoittuvat ruuhka-
aikaan.

Työ- Hallittavuus Yhteyden toteutuminen
asiamatkat Helppous Palvelun ajallinen katta-

Matka-aika ja sen vuus (oikea-aikaisuus)
ennakoitavuus Matka-aika (nopeus)

Matka-ajan ennakoitavuus

Yhteystarve arkiaamuisin
ja iltaisin. Mahdollisuus
tehdä matka yhden työpäi­
vän aikana.
Matkat voivat ajoittua
ruuhka-aikaan, mutta
myös hyvin varhaiseen
aamuun/myöhäiseen il­
taan.

Satunnaiset Helppous Yhteyden olemassaolo
asiointi- Hallittavuus Helppous
matkat Hallittavuus

Matkojen suuntautumiseen
voidaan vaikuttaa liiken­
neyhteyksillä ja palvelui­
den sijoittelulla.

Vapaa-ajan Matka-aika ja sen Yhteyden toteutuminen
matkat ennakoitavuus Mukavuus

Hallittavuus
Mukavuus

Suuri osa matkoista vii­
konloppuisin.
Matkat satunnaisia, matka-
aika ei niin tärkeä. Ajoitus
tärkeä jatkoyhteyden (ku­
ten ulkomaanlento) sisäl­
tävillä matkoilla.

Aiemmassa selvityksessä todettiin, että matkaan liittyviä valintoja (kulkutapa, reitti,
jopa itse matkan tekeminen) tehtäessä tiedostetaan sen tekemisen kustannukset,
matkaan kuluva aika sekä kulkumuotojen mahdollistama matkan laatu. Viimeksi mai­
nituista syntyy odotettu palvelutaso, johon vaikuttavat myös edellä mainitut tekijät.
Liikennejärjestelmän ominaisuudet vaikuttavat siihen, miten odotettu palvelutaso
käytännössä toteutuu. Erityisesti on huomattava, että aiemmassa matkaketjujen sel­
vityksessä kustannukset jäävät pääosin valintatekijäksi, jota ei enää palvelutason ko­
kemista analysoitaessa oteta huomioon. (Liikennevirasto 7/2012). Matkan hintaa ja
matka-aikaa koskevilla muuttujilla on kuitenkin oleellinen vaikutus kulkumuodon va­
lintaan. Kun siirrytään palvelutason määrittelystä palvelutasolinjauksiin, on palvelu­
tason osatekijöinä tärkeää ottaa huomioon sekä matka-aika että matkan hinta.

26

4.2.2 Esimerkkiyhteysvälien perustiedot

Matkoja koskevaan tarkasteluun yhteysvälit valittiin niin, että saatiin mahdollisim­
man erityyppisiä (erilaisia matkaryhmiä painottavia) yhteysvälejä vertailtavaksi. Yh­
teysvälien valintaa rajoitti lähtöaineistona käytetyn Henkilöliikennetutkimuksen 10­
11 havaintomäärä eri yhteysväleillä. Tarkasteluun voitiin luotettavasti ottaa yhteysvä­
lejä, joiden kokonaismatkamäärä ylitti miljoona matkaa. Valituille yhteysväleille ku­
vattiin keskeiset matkaketjut (suurimmat matkaryhmät). Taulukoissa 3 -4 ja kuvissa
16 -17 on esitetty tarkasteluun valitut esimerkkiyhteysvälit ja niiden ominaisuuksia.

Taulukko 3. Esimerkkiyhteysvälit

Yhteysväli Matkamäärä
(milj. matkaa)

Matkat tarkoituksen mukaan
(lähde HLT 09-10)

Yhteysvälien vertailu

Uusimaa-
Pirkanmaa

7 , 1 7 3 Työmatkat 18 %
Työasiamatkat 24 %
Vapaa-ajan matkat 55 %
Opiskelumatkat 1 %
Ostos ym. matkat 2 %

Moninkertainen matka-
määrä, eniten säännöllisiä
työmatkoja ja työasia-
matkoja, pienin vapaa-
ajanmatkojen osuus

Uusimaa-Pohjois­
Pohjanmaa

1,221 Työmatkat 5 %
Työasiamatkat 31 %
Vapaa-ajan matkat 61 %
Opiskelumatkat 1 %
Ostos ym. matkat 1 %

Kaikki matkatyypit, pitkä
matka, eniten vaihtoehtoisia
kulkumuotoja

Pohjois-Savo-
Pohjois-Karjala

1,12 Työmatkat 0 %
Työasiamatkat 11 %
Vapaa-ajan matkat 75 %
Opiskelumatkat 0 %
Ostos ym. matkat 14 %

Voimakas ostos ym.
asiointimatkojen yhteysväli,
vapaa-ajan matkojen
yhteysväli, ei työmatkoja

Kainuu-Pohjois-
Pohjanmaa

1 , 6 5 9 Työmatkat 0 %
Työasiamatkat 14 %
Vapaa-ajan matkat 76 %
Opiskelumatkat 8 %
Ostos ym. matkat 2 %

Eniten opiskelumatkoja,
heikoin joukkoliikenteen
palvelutaso suhteessa
matkamäärään, poikittais­
yhteys

27

Pohjois-Pohjanmaa-Kainuu

Pohjois-Pohjanmaa-
Uusimaa

Pohjois-Savo-Pohjois-Karjala

■ Työmatkat

■ Työasia

■ Vapaa-aika

■ Opiskelu

■ Ostos

0 2000 4000 6000 8000

Kuva 16. Matkamäärät tarkasteluun valituilla yhteysväleillä y li 100 km:n
m ittaisilla matkoilla (lähde: HLT09-10)

Pirkanmaa-Uusimaa

Pohjois-Pohjanmaa-Kainuu

Pohjois-Pohjanmaa-Uusimaa

Pohjois-Savo-Pohjois-Karjala

■ Työmatkat

■ Työasia

1 Vapaa-aika

■ Opiskelu

■ Ostos

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kuva 17. Tarkasteluun valittujen yhteysvälien matkaryhmät y li 100 km:n
m ittaisilla matkoilla (lähde: HLT09-10).

28

Taulukko 4. Perustietoja henkilöliikennepalveluiden tarjonnasta tarkastelluilla
yhteysväleillä sekä liikenne- ja viestintäministeriön vahvistama
joukkoliikenteen palvelutasotavoiteluokka ja sen toteutuminen

Yhteys­
väli

Etäisyys
keskus­
kaupun­
kien
välillä

Kulkutavat ja
runkomatkan
matka-aika

Tärkeimmät
solmukohdat

Joukkoliikenteen
yhteyksien määrä
arkipäivänä, tie­
yhteys ja talvihoito-
luokka

Joukko­
liikenteen
palvelutaso­
tavoite ja
sen toteutu­
minen

Uusimaa- Helsinki- Henkilöauto 2h 20 Helsingin rautatie- Yhteensä yli 130 vuo- Huipputaso,
Pirkan­
maa

Tampere
179 km

min
juna lh 57 min
bussi 2h 30 min
lento 1 h 35 min
(odotusaikoineen)

asema
Pasilan asema
Kampin bussitermi­
naali
Tampereen rauta­
tieasema
Tampereen linja-
autoasema
Liityntäpysäköinti-
paikat Helsingissä

roa
Lento: noin 8 vuoroa
Bussi: n. 78 vuoroa
Juna: noin 55 vuoroa
Vt 3: hoitoluokka ls

toteutuu

Uusimaa- Helsinki Henkilöauto 8 h 5 Oulun lentoasema Yhteensä yli 80 vuo- Huipputaso,
Pohjois- -Oulu min, Oulu rautatieasema roa: toteutuu
Pohjan­
maa

607 km juna 5 h 55 min,
bussi 9 h 10 min
lento 2 h (odo-
tusaikoineen)

Helsingin lento­
asema
Helsingin rautatie­
asema
Pasilan asema
Liityntäpysäköinti-
paikat Helsingissä

Lento:
noin 32 vuoroa
Bussi:
noin 34 vuoroa

Juna: noin 21 vuoroa
Vt 4: hoitoluokka ls, l

pääosin

Pohjois- Kuopio - Henkilöauto 1 h Kuopion linja- Yhteensä noin 40 Kysyntää
Savo— Joensuu 49 min autoasema vuoroa vahvistava
Pohjois-
Karjala

136 km juna (vaihdolli-
nen) 3 h 16 min
bussi 1 h 50 min

Kuopion rautatie­
asema
Joensuun linja-
autoasema
Joensuun rautatie­
asema

Bussi: noin 28 vuoroa
Juna: noin 10 vuoroa
Vt 9: hoitoluokka ls, l

taso, toteu­
tuu pääosin

Kainuu- Kajaani- Henkilöauto 2h 24 Oulun linja- Yhteensä noin 20 Kysyntää
Pohjois- Oulu min autoasema vuoroa vahvistava
Pohjan­
maa

183 km juna 1 h 57 €
bussi 2 h 35 min

Oulu rautatieasema
Kajaanin linja-
autoasema
Kajaanin rautatie­
asema

Bussi: noin 8 vuoroa
Juna: noin 10 vuoroa
Vt 22: hoitoluokka ls,
l, lb

taso, ei to­
teudu

29

4.2.3 Nykytilanteen kuvaus aiemmin m ääritellyillä palvelutasotekijöillä

Aiemmin määritettyjen palvelutasotekijöiden toimivuutta testattiin kuvaamalla esi-
merkkiyhteysvälien palvelutasoa niitä hyödyntäen. Kuten luvussa 4.2.1 todettiin, käy­
tettävissä olevista lähtötiedoista ja matkojen luonteesta johtuen työ- ja opiskelumat­
koja päädyttiin tarkastelemaan erillisinä matkaryhminään, koska niiden vaateet jouk­
koliikenteelle poikkeavat oleellisesti toisistaan. Työmatkoilla mitoittavaksi tekijäksi
muodostuu usein kesäliikenteen saatavuus. Koulumatkat, siltä osin kun niitä tehdään
yli 100 km:n mittaisina, on luontevaa yhdistää samaan matkaryhmään opiskelumatko­
jen kanssa. Tarkasteluihin sisällytettiin laadullisten palvelutasotekijöiden ulkopuolel­
ta tekijänä myös matkan hinta, jonka katsottiin olevan yksi keskeisimmistä kulku­
tavan valintaan liittyvistä tekijöistä.

Koska kaukoliikenteen matka tyypillisesti jakautuu useisiin eri osavaiheisiin, päädyt­
tiin palvelutasoa tarkastelemaan erikseen eri matkaketjun osilla:
1. ennen matkaa/matkan suunnittelu
2. liityntäyhteydet
3. liikenteen solmukohdat
4. runkomatka.

Tarkastelu pohjautui aiemmassa työvaiheessa määritettyjen palvelutaso”kriteerien”
soveltamiseen. Kriteerit oli määritetty kysymysten muodossa. Eri palvelutasotekijöi­
hin liittyvät kysymykset ryhmiteltiin tarkastelua varten matkan osavaiheittain. Kysy­
mysten ryhmittely on tämän raportin liitteessä 1.

Palvelutasokuvaukset laadittiin yhteysvälien todellisia ominaisuuksia hyödyntäen,
mutta tarkkuustaso pidettiin karkeana, koska tärkeimpänä tavoitteena oli testata pal­
velutasotekijöiden toimivuutta. Yhteenveto tarkasteluista yhteysväleittäin on tämän
selvityksen tausta-aineistoa, eikä tarkastelua ole raportoitu.

Yhteenvetona tehdyistä tarkasteluista voidaan todeta, että edellisen selvityksen kri-
teeristö matkaketjun osavaiheisiin jaoteltuna palvelee hyvin pitkien matkojen nykyti­
lan kuvausta ja ongelmakohtien tunnistamista. Matkaketjun eri osia tarkastelemalla
voidaan tunnistaa, että suurimmat puutteet liittyvät liityntäyhteyksien ja solmu­
pisteiden toimivuuteen.

4.2.4 Esimerkkejä palvelutasolinjauksista esimerkkiyhteysväleillä

Seuraavassa on esimerkkejä yhteysvälien kysynnästä ja matkaryhmittäisistä palvelu­
taso-odotuksista johdetuista eroista yhteysvälien palvelutaso-odotuksissa:

Pirkanmaa-Uusimaa (suuri kokonaiskysyntä, voimakas päivittäisten työmatkojen
yhteysväli)

• riittävä kapasiteetti sekä infrassa että julkisen liikenteen palveluissa, tiheä
vuorotarjonta.

• yhteyksien tulee olla nopeita ja sujuvia.

Pohjois-Pohjanmaa-Uusimaa (pitkä matka, runsaasti työasiamatkoja)
• joukkoliikenteen merkitys suhteessa henkilöautoiluun korostuu
• joukkoliikennepalvelujen oikea-aikaisuus on jopa vuorojen määrää tärkeämpi

tekijä
• matkan hinta ei työasiamatkoilla ratkaiseva

3 0

• matka-ajan hyödyntämismahdollisuus ja matkustusmukavuus tärkeitä
• liikennepalvelujen ajallinen kattavuus varhaisaamusta myöhäisiltaan tärkeää

Pohjois-Savo-Pohjois-Karjala (runsaasti asiointi- ja vapaa-ajan matkoja)
• henkilöautoilun merkitys suhteessa julkisen liikenteen palveluihin korostuu
• liikennepalvelujen palvelutaso viikonloppuna tärkeää, myös julkisessa liiken­

teessä
• joukkoliikenteen runkoverkon saavutettavuus haja-asutusalueilta haasteena
• matkan helppous tärkeää (mm. ostosmatkat)
• mökkimatkoilla alemman tieverkon kunto voi olla pitkän matkan kriittisin pal­

velutasotekijä

Pohjois-Pohjanmaa-Kainuu (eniten opiskelumatkoja, heikoin julkisen liikenteen
palvelutaso suhteessa kysyntään)

• julkisen liikenteen riittävät palvelut arkisin ja viikonloppuisin
• edullinen matkan hinta

4.3 Kuljetukset

4.3.1 Palvelutasotekijät ja tavararyhmät

Kuljetusten tärkeimmiksi palvelutasotekijöiksi tunnistettiin aiemmassa vaiheessa
(Liikenneviraston tutkimuksia ja selvityksiä 7/2012) kustannustehokkuus ja toimitus­
varmuus:

• ’’Kustannustehokkuus” merkitsee sitä, että kuljetukset voidaan hoitaa mah­
dollisimman pienin kustannuksin.

• ’ Toimitusvarmuus” pitää sisällään erilaisia laadullisia osatekijöitä, joista
keskeisimmät ovat:

• ’ Täsm ällisyys”, mikä merkitsee, että kuljetus saapuu perille sovittuun ai­
kaan. Ajallinen tarkkuus voi vaihdella 15 minuutista useisiin tunteihin. Kysy­
mys on aina tapauskohtaisesta sopimuksesta.

• ’ Turvallisuus”, mikä merkitsee, että kuljetukset voidaan hoitaa niin, ettei
niistä aiheudu vaaraa kuljetuksen suorittajalle, ulkopuolisille tahoille tai ym­
päristölle.

• ”Vaurioitumattomuus/ pilaantumattomuus” merkitsee, että kuljetettavat
tuotteet säilyvät ehjänä ja pilaantumattomana koko kuljetusketjun ajan.

• ”Kuljetusvarmuus”, mikä merkitsee, että tavaran kuljetus voidaan ylipäätän­
sä hoitaa perille. Tämä toimitusvarmuuden osatekijä koskee erityisesti eri­
koiskuljetuksia, eikä sitä ole käsitelty muiden tavararyhmien osalta.

Kuljetusten kokonaiskuvan tarkastelussa käytettiin hankkeen ensimmäisen vaiheen
suositukseen perustuvaa tavararyhmäjakoa ja palvelutasotekijöiden tärkeysjärjestys­
tä tavararyhmittäin (taulukko 5).

31
Taulukko 5. Kuljetusten tavararyhmät ja palvelutasotekijät hankkeen ensimmäisen

vaiheen mukaan.

Irtotavarat Massatuotteet Kulutus- ja Tuoretuotteet Vaaralliset
investointitavarat aineet

Kustannus- Täsmällisyys Täsmällisyys Pilaantumattomuus Turvallisuus
tehokkuus

Täsmällisyys Kustannus- Vaurioitumattomuus
tehokkuus

Täsmällisyys Täsmällisyys

Vaurioitumattomuus Kustannus­
tehokkuus

Kustannus- Kustannus­
tehokkuus tehokkuus

Kuljetusvarmuus
(erikoiskuljetukset)

4.3.2 Esimerkkiyhteysvälien perustiedot

Kuljetuksia koskevaa tarkasteluun yhteysvälit valittiin myös niin, että saatiin mahdol­
lisimman erityyppisiä (erilaisia tavararyhmiä painottavia) yhteysvälejä vertailtavaksi.
Osa yhteysväleistä on myös samoja kuin matkojen tarkasteluissa. Uusimaa-
Pirkanmaa ja Uusimaa-Pohjois-Pohjanmaa ovat tavararyhmäjakauman suhteen sa­
mantyyppisiä yhteysvälejä, joiden kuljetuksista kulutus- ja investointitavarat sekä
massatuotteet muodostavat merkittävimmät osuudet. Pohjois-Savo-Etelä-Karjala on
sisämaan yhteysväli, jonka kuljetuksista suurin osa on irtotavaroita (erityisesti raaka­
puun kuljetuksia). Etelä-Karjala-Kymenlaakso-yhteysvälin kuljetusmäärä on erittäin
suuri. Yhteysvälillä kuljetaan huomattavia määriä vaarallisten aineiden kuljetuksia
(mm. raakaöljyn ja kemikaalien kuljetuksia Venäjältä), massatuotteiden kuljetuksia
(mm. metsäteollisuuden tuotteiden kuljetuksia Kymenlaakson satamiin) sekä irto­
tavaroiden kuljetuksia (kuvat 18-19).

Pohjois-Savo-Etelä-Karjala

Uusimaa-Pohjois-Pohjanmaa

Uusimaa-Pirkanmaa

■ irtotavarat

■ massatuotteet

■ kulutus- ja
investointitavarat

■ tuoretuotteet

0 2000 4 000 6000 8000 10000

1000 t/vuosi

Kuva 18. Esimerkkiyhteysvälien tavararyhmien kuljetusmäärät.

32

Etelä-Karjala-Kymenlaakso

Pohjois-Savo-Etelä-Karjala

Uusimaa-Pohjois-Pohjanmaa

Uusimaa-Pirkanmaa

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

Kuva 19. s simerkkihhtes säälienk:uLjetustentavaaarhhmäjakauma.

4 .3.3 Yhteysvälien palvelutaso-odotusten arviointi

Yhteysväleillä odotettavaa palvelutasoa arvioitiin kuljetusten tonnimääriin perustuen.
Kullekin yhteysvälille määritettiin tärkeimmät palvelutasotekijät tavararyhmien pal­
velutasotekijöiden tärkeysjärjestykseen ja tonnimääriin perustuen. Tämän lisäksi
määritettiin kunkin palvelutasotekijän painoarvoindeksi seuraavasti:

Yhteysväylin palvelutasotekijän painoarvoindeksi =

n
(X (tavararyhmäni tonnit * palvelutasotekijän painokerroin tavararyhmässä i) /

i= i
kaikki tonnit)

Painokertoimet valittiin ilman tarkempia taustaselvityksiä palvelutasotekijöiden
arvioituun tärkeysjärjestykseen perustuen (taulukko 6).

Taalaako 6. Analyyseissä käytetyt palvjlaSasoSjaiäöidje SavararehmiSSäisjS
paieoamrSoimme.

Irtotavarat Massatuot­
teet

Kulutus-,
arvo- ja
investointi­
tavarat

Tuoretuot­
teet

Vaaralliset
aineet

Kustannuste­
hokkuus 3 2 1 1 1

Täsmällisyys 2 3 3 2 2

Vaurioitumatto-
muus/ pilaantu-
mattomuus

0 1 2 3 0

Turvallisuus 1 0 0 0 3

Palvelutasotekijöiden tärkeysjärjestykseen ja painoarvoindeksiin perustuvat palvelu­
taso-odotukset on esitetty yhteysväleittäin liitteessä 2.

33
Yhteysvälien palvelutasolinjausten lähtökohtana olevien mitoittavien kuljetusten
määrittäminen on haastavaa. Analyyseissä eri tavararyhmien kuljetusten painoarvoa
on mitattu pelkästään tavaran paljouden eli tonnimäärien perusteella. Tonnit eivät
välttämättä ole paras mittayksikkö mitoittavien kuljetusten arviointiin. Yksi vaihto­
ehto olisi käyttää tavaran jalostusarvoa, jolloin kuljetusten merkitys osana kansanta­
loutta tulisi paremmin esiin. Tavararyhmien tonnimääriin perustuva eri kuljetusten
palvelutaso-odotusten arviointi painottaa helposti kansantalouden näkökulmasta
halpojen irtotavaroiden ja massatuotteiden kuljetuksia. Sen sijaan pitkälle jalostettu­
jen tuotteiden kuljetusten merkitys voi jäädä liian vähäiselle huomiolle.

Tavaroiden paljous ja jalostusarvo voidaan yhdistää toimialatasolla esimerkiksi kulje-
tusintensiteetin (tkm/€) avulla. Kuljetusintensiteetti osoittaa kuinka suuri kuljetus-
suorite tarvitaan yhden euron suuruista arvonlisäys kohti. Yhteysvälin kuljetusten
merkitys voitaisiin arvioida tällä tavoin kuljetussuoritteiden pohjalta. Liikenne- ja
viestintäministeriölle vuonna 2004 tehdyssä kuljetusintensiteettiselvityksessä kukin
tavaralaji on sidottu tiettyyn toimialaan.

4.3.4 Kuljetuksiin liittyvät palvelutaso-odotukset

Seuraavassa on esimerkkejä erilaisten yhteysvälien kuljetuskysynnästä ja tavara-
ryhmittäisistä palvelutaso-odotuksista johdetuista eroista yhteysvälien palvelutaso-
odotuksissa:

Uusimaa-Pirkanmaa (paljon kulutus- ja investointitavaroiden ja massatuotteiden kul­
jetuksia, kuljetuksista 95 % on tiekuljetuksia)

• Yhteysvälin liikenneyhteyksien tulee mahdollistaa erityisesti kuljetusten hyvä
täsmällisyys, kustannustehokkuus ja tuotteiden kuljettaminen ehjänä ja pi­
laantumattomana perille.

Uusimaa-Pohjois-Pohjanmaa (paljon kulutus- ja investointitavaroiden kuljetuksia,
kuljetuksista 64 % on tiekuljetuksia ja 36 % rautatiekuljetuksia)

• Yhteysvälin liikenneyhteyksien tulee mahdollistaa hyvä kuljetusten täsmälli­
syys, kustannustehokkuus ja tuotteiden kuljettaminen ehjänä ja pilaantu­
mattomana perille.

Pohjois-Savo-Etelä-Karjala (paljon irtotavaroiden kuljetuksia kaikilla kolmella
pääkuljetustavalla)

• Yhteysvälin liikenneyhteyksien tulee mahdollistaa erityisesti kuljetusten kus­
tannustehokkuus ja täsmällisyys.

• Kuljetusten kustannustehokkuus edellyttää, että kuljetukset voidaan hoitaa
sujuvasti (lyhyt kuljetusaika) ja energiatehokkaasti ja, että kuljetuksissa voi­
daan käyttää kuljetukseen parhaiten sopivaa kuljetustapaa ja kaluston kokoa.

Etelä-Karjala-Kymenlaakso (paljon ulkomaa n kuljetuksia, joista valtaosa on massa­
tuotteiden, irtotavaroiden ja vaarallisten aineiden kuljetuksia, kuljetuksista 42 % au­
tokuljetuksia ja 58 % rautatiekuljetuksia)

• Yhteysvälin kuljetusten tärkeimmät palvelutasotekijät ovat turvallisuus vaa­
rallisten aineiden kuljetuksissa, kustannustehokkuus irtotavaroiden kuljetuk­
sissa ja täsmällisyys massatuotteiden ja kulutus- ja investointitavaroiden kul­
jetuksissa

34
Yhteysvälistä riippumatta hyvän palvelutason edellytyksiä ovat:

• Kuljetusten täsmällisyys edellyttää liikenteen sujuvuutta sekä häiriötilantei­
den hallintaa niin, että mahdolliset kuljetusten myöhästymisiä aiheuttavat
ongelmat ovat kuljetusten ostajan ja suorittajan tiedossa mahdollisimman ai­
kaisessa vaiheessa, jotta niihin voidaan reagoida riittävän nopeasti.

• Kuljetusten kustannustehokkuus edellyttää, että kuljetukset voidaan hoitaa
sujuvasti (lyhyt kuljetusaika) ja energiatehokkaasti ja, että kuljetuksissa voi­
daan käyttää kuljetukseen parhaiten sopivaa kuljetustapaa ja kaluston kokoa.

• Tuotteiden vaurioitumattomuus ja pilaantumattomuus edellyttää, että yh­
teysvälin liikennöinti on turvallista ja kuljetusten solmukohdat (mm. satamat)
mahdollistavat suuryksikkökuljetukset, jolloin vahinkoja aiheuttava lastin-
käsittely minimoituu.

• Kuljetusten turvallisuus edellyttää erityisesti vaarallisten aineiden kuljetus-
riskien minimointia kuljetusten ja terminaalivaiheiden aikana. Turvallisuus­
vaatimus kohdistuu erityisesti rautatiekuljetuksiin.

35
5 Eteneminen kohti palvelutasolinjauksia

5.1 Työvaiheen tavoite

Tavoitteena oli auttaa Löytämään menetelmä ja tapa määritellä palvelutasolinjaukset.
Liikennejärjestelmän palvelutasolinjauksella tarkoitetaan palvelutasoa, joka tarkastel­
lulla yhteysvälillä halutaan saavuttaa. Tavoitetilan määrittäminen edellyttää erilaisten
näkökulmien tunnistamista. Palvelutaso koostuu yhteysvälillä tarjottavista liikenne- ja
muista palveluista, liikenneverkosta sekä hoidon ja ylläpidon tasosta.

5.2 Palvelutason näkökulmat ja niiden yhteen
sovittelu

Palvelutasokäsitettä voidaan lähestyä usealta eri näkökannalta, kuten a) käyttäjän, b)
väylänpitäjän tai liikennepalvelun tuottajan ja c) yhteiskunnan näkökulmista. Voidaan
puhua yhteiskunnallisesta palvelutasosta, koetusta palvelutasosta (käyttäjän näkö-
kulma)ja teknisestäpaLvelutasosta (väy länpitäjäja muutjulkiset toimijat tai palvelun
tarjoaja). Palvelutason määrittelyssä on pohjimmiltaan kyse näiden näkökulmien
yhteensovittelusta (kuva 20).

Liikennepalveluiden
tuottajien tavoitteet

Yhteiskunnalliset
tavoitteet ja
reunaehdot

m
taso-

tavoitteet

Väylänpitäjän ja
muiden julkisten

toimijoiden
tavoitteet

Kuva 20. Liikennejärjestelmän palvelutason näkökulmat.

3 6
Käyttäjän näkökulma voidaan jakaa matkan tekijän ja kuljetuspalvelun tarvitsijan
näkökulmiin. Matkan tekijän näkökulman voidaan ajatella muodostuvan matkoihin
liittyvistä tarpeista ja matkakokemuksista. Matkan tekijä muodostaa omiin kokemuk­
siinsa perustuen subjektiivisen arvion liikenneympäristön ja -tilanteen muodosta­
masta kokonaisuudesta. Hänen kokemuksiinsa tilanteesta vaikuttavat monet tausta­
tekijät kuten odotukset, matkan tarkoitus ja -tyyppi sekä liikenneväline. Yksittäiset
matkan tekijät (liikennejärjestelmän käyttäjät) voidaan tarpeiden ja/tai odotusten
suhteen ryhmitellä homogeenisiin ryhmiin ja tunnistaa tekijöitä, jotka ovat kullekin
ryhmälle tärkeitä. Vastaavasti kuljetuksissa kuljetuspalveluiden ostajalla on kuljetuk­
siin liittyviä tarpeita ja odotuksia, joiden pohjalta kuljetusten tarvitsijoita voidaan
ryhmitellä.

Yhteiskunnan näkökulma: Yhteiskunnallinen palvelutaso perustuu liikennepoliittis­
ten tavoitteiden asettamiseen. Palvelutasomääritelmän luonne on usein laadullinen ja
se perustuu tavoitetilan sanalliseen kuvaukseen. Yhteiskunnan näkökulma ja
tavoitteet ohjaavat vahvasti väylänpitäjän toimintaa. (lähde: Tiehallinnon selvityksiä
42/2003.)

Väylänpitäjän ja liikennepalvelujen tuottajien näkökulmat: Tekninen palvelutaso
kuvaa suoraviivaisesti määritettynä liikenneverkolla vallitsevia liikenteellisiä oloja ja
liikennepalveluiden tasoa. Teknistä palvelutasoa voidaan kuvata esimerkiksi
nopeuden, ajoväljyyden, matka-ajan, turvallisuuden, liikennevirran tasaisuuden ja
joustavuuden avulla. Näiden muuttujien mittaamisessa voidaan käyttää erilaisia
fyysisiä suureita. Teknistä palvelutasokäsitettä voidaan pitää tarjontalähtöisenä
liikenneolojen ja liikennepalveluiden tason kuvaajana. Tavoitteet ovat pääosin
selkeästi mitattavissa ja niillä voi olla suora yhteys keinovalikoimaan. (lähde:
Tiehallinnon selvityksiä 42/2003.)

Haasteena pitkämatkaisen liikenteen palvelutason määrittelyssä on määrittelyn
kokonaisvaltaisuus eli eri näkökulmat kattavan palvelutasomäärittelyn tuottaminen
niin, että tavoitteet eivät suoraan kohdistu kulkutapoihin tai liikenneverkkoon.
Tarkastelunäkökulmia ovat liikennejärjestelmän käyttäjä- ja matkaryhmät, kulkutavat,
väylät, liikenneympäristö, liikennepalvelut ja oheispalvelut. Oman haasteensa
muodostaa myös se, että julkisten liikennepalvelujen tarjoajat ovat samalla myös
liikennejärjestelmän käyttäjiä.

Palvelutasolinjaukset tulee muodostaa yhteen sovittelemalla yllä mainittuja näkö­
kulmia. Tässä selvityksessä kuten myös edeltävässä vaiheessa on keskitytty palvelu­
tason ja sen osatekijöiden määrittelyyn käyttäjän näkökulmasta (kysynnän
näkökulma). Palvelutasokäsite on edellisessä suunnitteluvaiheessa rajattu koske­
maan palvelutason laadullisia tekijöitä1. Tässä suunnitelmassa on näkökulmaa halut­
tu laajentaa niin, että matka-aika ja matkan hinta on otettu palvelutason osatekijöiksi,
koska niillä voidaan keskeisesti vaikuttaa kulkutavan valintaan.

1 Edellisessä suunnitteluvaiheessa (Liikennevirasto 7/2012) koettu palvelutaso oli tutkimuksessa käytetyn
asiakaslähtöisen lähestymistavan fokus. Tutkimus jaotteli palvelutason matkan valintaa koskeviin tekijöi­
hin (odotettu palvelutaso) ja koettuun palvelutasoon vaikuttaviin tekijöihin. Matkaketjujen analyysissa
kustannukset jätettiin pääosin valintatekijäksi, jota ei enää palvelutason kokemista analysoitaessa otettu
huomioon. (Liikennevirasto 7/2012, sivu 10)

37
Kun siirrytään palvelutasotekijöiden tunnistamisesta ja palvelutason nykytilan
kuvauksesta palvelutasolinjausten määrittelyyn, on oleellista linjata, miten kulku­
muodon valintaan ja matkojen toteutumiseen halutaan vaikuttaa. Tämä edellyttää
käyttäjätarpeitten tunnistamisen lisäksi laajempaa yhteiskunnallisten tavoitteiden
pohdintaa. Pitkillä matkoilla tarjotulla palvelutasolla voidaan vaikuttaa matkan
suuntatutumiseen ja kulkutavan valintaan, mutta laajemmin myös esimerkiksi
alueiden kehittymiseen ja elinvoimaisuuteen sekä yritysten sijoittumiseen. Lisäksi
palvelutasomäärittelyn taustalle on tarpeen tunnistaa taloudelliset ja muut reuna­
ehdot. Muita reunaehtoja ovat esimerkiksi lainsäädännöstä johtuvat rajoitteet, kuten
rajoitteet puuttua markkinaehtoisen julkisen liikenteen toimintaan.

5.3 Peruspalvelutaso ja tavoitetaso

Palvelutason määrittelyä on todennäköisesti perusteltua lähestyä (ainakin) kaksi-
tasoisesti (kuva 21). Ensin tulisi määrittä peruspalvelutaso, eli taso joka vähintään
tulee turvata kaikkialla liikennejärjestelmässä. Peruspalvelutasolla tarkoitetaan
liikennejärjestelmän palvelutasoa, joka mahdollistaa välttämättömät matkat ja
elinkeinoelämän kuljetukset. Perinteisesti peruspalvelutasoa on ajateltu tasona, jossa
tarvittavat matkat tai kuljetukset toteutuvat vähintään yhdellä kulkutavalla. Kuitenkin
käytännössä tarvitaan useampia kulkutapoja, jotta välttämättömät matkat ja
kuljetukset pystytään hoitamaan.

Peruspalvelutason piiriin kuuluvat kaukoliikenteen matkustus- ja kuljetustarpeet
voidaan ryhmitellä ihmisten välttämättömiin liikkumistarpeisiin liittyviin matkoihin,
elinkeinoelämän toiminnan kannalta välttämättömiin kuljetuksiin sekä alueiden
kehittämisen kannalta välttämättömiin muihin kuljetuksiin ja matkoihin.

Peruspalvelutasoa määrittäviä välttämättömiä pitkiä matkoja ja kuljetuksia ovat
ainakin

• hälytysluonteiset matkat
• työmatkat
• opiskelu- ja koulumatkat
• työasiamatkat
• mahdollisesti jotkut pitkät asiointimatkat (palveluverkosta riippuen)
• jotkut vapaa-aikaan liittyvät vierailumatkat (esimerkiksi vanhusten hoitami­

seen tai tapaamiseen liittyvät matkat)
• alueen elinkeinotoiminnan mahdollistavat kuljetukset
• väestön välttämättömien jokapäiväisten hyödykkeiden saatavuuden mahdol­

listavat kuljetukset.

Tavoitetasoon liittyy näkökulma siitä, että liikennejärjestelmä tarjoaa erilaisia vaih­
toehtoja matkustaa ja kuljettaa. Liikennejärjestelmästä muodostuu kilpailutekijä.
Toisaalta tavoitetasoa ohjaa yhteiskunnalliset muut tavoitteet, kuten esimerkiksi
ilmastopolitiikka. Tavoitetasolla liikennejärjestelmän avulla pyritään tietoisesti
vaikuttamaan erilaisiin kehityksen suuntiin. Tämän vuoksi tavoitetason määrittä­
minen edellyttää liikennejärjestelmän kysynnän ja tarpeiden tunnistamisen lisäksi
laajempaa yhteiskunnallista pohdintaa. Taulukossa 7 on luonnostelu peruspalvelu­
tason ja tavoitetason sisältöä.

3 8
Taulukko 7. Näkökulmia peruspalvelutason ja tavoitetason sisällöstä

Näkökulma Peruspalvelutaso Tavoitetaso

Yhteiskunnalliset
tavoitteet

Välttämättömien liikkumis- ja
kuljetustarpeitten mahdollista­
minen vähintään yhdellä kulku­
muodolla.

Tietoinen vaikuttaminen erilaisiin
kehityksen suuntiin.

Kansalaiset Ihmisten välttämättömät liik­
kumistarpeet toteutuvat pitkillä
matkoilla

Liikennejärjestelmä tarjoaa erilai­
sia vaihtoehtoja ja valinnan mah­
dollisuuksia välttämättömillä ja
muilla matkoilla

Elinkeinoelämä Alueen elinkeinotoiminnan kan­
nalta välttämättömät kuljetuk­
set sekä ihmisten jokapäiväiset
hyödykkeet turvaavat kuljetuk­
set voidaan hoitaa ongelmitta.
Liikenneyhteydet eivät ole es­
teenä alueiden kehittymiselle

Liikennejärjestelmän avulla voi­
daan saavuttaa kilpailuetua ja lie­
ventää Suomen maantieteellisen
sijainnin ja ilmaston aiheuttamia
lisäkustannuksia. Liikennejärjes­
telmän avulla pyritään tukemaan
alueiden toivottua kehityssuuntaa

Väylänpitäjän
tavoitteet

Tehokkaasti ja resursseja sääs­
täen turvataan välttämättömät
matkat ja kuljetukset vähintään
yhdellä kulkumuodolla mahdol­
listava palvelutaso.

Tarjotaan korkeatasoisia, nopeita
ja sujuvia yhteyksiä. Vaikutetaan
kulku- ja kuljetustapojen väliseen
kilpailuasetelmaan.

Liikennepalveluiden
tuottajien tavoitteet

Tarjotaan yhteiskunnan määrit­
tämät (ja hankkimat) palvelut
riittävällä katteella

Liikennejärjestelmä tarjoaa mah­
dollisuuksia palveluiden (liike­
toiminnan) kehittämiseen ja niillä
kilpailemiseen.

Liikennejärjestelmän peruspalvelutasoon liittyvänä näkökulmana voidaan tunnistaa
myös väyläomaisuuden ylläpidon näkökulma, joka osaltaan rajaa sitä, millaisessa
kunnossa väyläverkon on vähintään oltava.

Peruspalvelutason tulee toteutua kaikkialla liikennejärjestelmässä, mutta se voi olla
erilainen alueiden tarpeista riippuen. Tavoitetaso on erilainen ja tulee määritellä
alueittain. Tavoitetason määrittelyä varten yhteysvälit on tarpeen luokitella. Tavoite­
taso voidaan määritellä erikseen esimerkiksi

• kansainvälisesti ja valtakunnallisesti merkittäville yhteysväleille
• alueiden välisille pääyhteyksille
• muille elinkeinoelämän toiminnan kannalta tärkeille yhteysväleille.

3 9

Kansalaiset

Elinkeino­
elämä

Alueiden
kehittäminen

Yhteiskunnallinen
palvelutaso

- Mitä halutaan

Perus­
palvelutaso
-toteutuu
kaikilla alueilla
-liikenne­
järjestelmän
vähimmäis-
vaateet

Yhteiskunnalliset
reunaehdot

- Mitä voidaan saavuttaa

Tavoitetaso
- liikenne­

järjestelmä
kilpailutekijänä

- edistää
toivottujen

kehityssuuntien
toteutumista

Väylänpitäjän ja palveluiden tuottajan palvelutaso

-Tekniset palvelutasokriteerit

-Keinovalikoima

Kuva 21. Kaksitasoinen palvelutason määrittely

4 0

5.4 Palvelutasolinjauksiin eteneminen

Seuraavassa on luonnosteltu yksi mahdollinen etenemispolku kohti palvelutaso-
linjauksia ja edelleen linjauksista kohti toteuttamisen keinoja (kuva 22). Vaiheet 1 -7
kuvaavat etenemistä peruspalvelutason määrittelyyn. Vaiheet 8 -13 kuvaavat etene­
mistä kohti tavoitetason määrittelyä. Sekä perus- että tavoitetason taustalle tarvitaan
yhteiskunnallista keskustelua siitä, mille tasolle palvelutaso halutaan mitoittaa. Seu­
raavassa ajatuksen kuitenkin on, että peruspalvelutaso pystytään kohtuullisen suora­
viivaisesti johtamaan erilaisista välttämättömistä matkustus- ja kuljetustarpeista.
Tavoitetasolla tarvitaan laajempaa keskustelua siitä, mihin välttämättömät matkus-
tustarpeet ylittävät panostukset liikennejärjestelmässä halutaan ja voidaan kohdistaa
ja millaisia kehityssuuntia halutaan liikennejärjestelmän keinoin tukea.

1. Tunnistetaan kuljetus- ja matkustustarpeet

Hyödynnetään asiakastutkimuksia ja esimerkiksi henkilöliikennetutkimusta
sekä Liikenneviraston ja Tilastokeskuksen selvityksiä ja elinkeinoelämän ja
alueiden kehittämisestä vastaavien viranomaisten haastatteluja.

2. Arvioidaan tulevaisuuden näkymiä

Oleellista on tunnistaa tulevaisuuden matka- ja kuljetusvirtoja. Selvitetään,
onko tunnistettavissa kehityssuuntia ja halutaanko tai pystytäänkö kehitys­
suuntiin vaikuttamaan. Ennakoidaan matka- ja kuljetusvirtojen kehitystä
maankäytön ja elinkeinoelämän näkyvissä olevan kehityksen pohjalta.

3. Tunnistetaan välttämättömät matkustus- ja kuljetustarpeet

Ihmisten jokapäiväiseen elämään liittyvät matkat, alueiden elinkeinoelämän
toiminnan mahdollistavat kuljetukset, alueiden kehittymisen kannalta välttä­
mättömät liikennejärjestelmän palvelut.

4. Kuvataan välttämättömien matkojen ja kuljetusten edellyttämä palvelutaso =
linjaus peruspalvelutasosta

Kuvaamisessa käytetään laadullisia palvelutasotekijöitä, kuten esimerkiksi
matkoihin liittyen saavutettavuus (yhteyden olemassaolo), turvallisuus,
hallittavuus ja kuljetuksiin liittyen turvallisuus, vaurioitumattomuus ja
kuljetusvarmuus. Matkojen puolella näkökulmana voivat erikseen olla henki-
löautoilijat sekä autottomat.

5. Kuvataan peruspalvelutason (tavoitetason) vaateet väylänpitäjälle ja palve­
luntarjoajille (sama työvaihe uudestaan kohdassa ll.tavoitetasoon liittyen)

Avataan laadulliset tavoitteet teknisiksi, väylänpitoon tai palvelutarjontaan
liittyviksi vaateiksi. Käytetään numeerisia palvelutasotekijöitä kuten joukko­
liikenteen vuorotarjonnan määrä tai liikenteen sujuvuus. Kuljetuksissa
tekniset vaateet koskevat mm. väylien ympärivuotista käytettävyyttä, liiken­
teen sujuvuutta ja käytettävissä olevaa kaluston kokoa (paino- ja
mittarajoitukset).

41
6. Analysoidaan nykyinen palvelutaso ja tunnistetaan tarvittavat korjaustoimet

Pitkillä matkoilla analysointi kannattaa tehdä osavaiheittain: ennen matkaa,
liityntämatka, solmupiste ja runkomatka. Tunnistetaan palvelutasopuutteet ja
arvioidaan niiden korjaamisesta aiheutuvia kustannuksia.

Pitkissä kuljetuksissa vaiheita ovat runkokuljetus ja siihen mahdollisesti liit­
tyvät alku- ja jatkokuljetukset sekä runko- ja liityntäkuljetuksia yhdistävät
terminaalitoiminnot. (sama työvaihe uudestaan kohdassa 12.tavoitetasoon
liittyen)

7. Palvelutason iterointi

Sekä peruspalvelutason että tavoitetason määrittely on jatkuvaa iterointia
toimintaympäristön ja tarpeiden muuttuessa. Myös tarvittavien keinojen liian
korkea kustannus voi aiheuttaa sen, että määritettyä palvelutasoa on syytä
arvioida uudestaan (sama työvaihe uudestaan kohdassa 13 tavoitetasoon liit­
tyen.

8. Kuvataan peruspalvelutason ylittävät matkustus- ja kuljetustarpeet

Kuvataan matkojen ja kuljetusten virtoja kokonaisuutena. Kuvataan muut
kuin jokapäiväiseen elämään liittyvät matkat, esim. vapaa-ajan matkat ja
Suomen ulkopuoliseen teollisuustuotantoon ja kysyntään liittyvät transito-
kuljetukset.

9. Haetaan näkemys siitä, mihin halutaan ja voidaan vaikuttaa

Tunnistetaan halutut kehityssuunnat, kuten esimerkiksi alueiden kilpailu­
kyvyn lisääminen, elinkeinoelämän toimintaedellytysten parantaminen,
joukkoliikenteen ja ympäristöystävällisten kuljetustapojen suosiminen.

Palvelutasolinja ukset edellyttävät tulevaisuuskuvan muodostamista ja
hyväksymistä. Koska palvelutasolinjausten yhteydessä joudutaan ottamaan
kantaa yhteysvälien luokitteluun, tulisi laatia laajemmasta yhteiskunnalli­
sesta näkökulmasta keskusverkkoluokitus, jonka kehittäminen linjaisi eri
yhteysväleillä tarjottavaa liikenteen palvelutasoa. Kuljetusten osalta yhteys­
välien linjauksissa tulisi ottaa huomioon myös muut huomattavia kuljetus­
tarpeita synnyttävät kohteet.

10. Kuvataan haluttuja kehityssuuntia toteuttava palvelutaso = linjaus tavoite­
tasosta

Kuvaamisessa käytetään palvelutasotekijöitä kuten matka-aika ja sen
ennakoitavuus, mukavuus, helppous, matkan hinta (matkojen palvelutaso) ja
kustannustehokkuus, täsmällisyys (kuljetusten palvelutaso).

Toistetaan kohdat 5,6 ja 7 kuten peruspalvelutason linjauksen jälkeen.

Todellisuudessa toteutuva palvelutaso asettunee jonnekin peruspalvelutason ja
tavoitetason välille.

4 2

Käyttäjän
palvelutaso

1.Tunnistetaan
kuljetus- ja

matkustustarpeet *
2. Arvioidaan
tulevaisuuden

näkymiä

Perustason määrittely: * *

Ehdotus etenemisestä
palvelutasolinjauksiin

Tavoitetason määrittely:

• Hälytysluonteiset
matkat

• Työmatkat
• Opiskelu- ja

koulumatkat
• Työasiam atkat
• Pitkät asiointim atkat

(palveluverkosta
riippuen)

• Väestön
välttäm ättöm ien
jokapäiväisten
hyödykkeiden
saatavuuden
mahdollistavat
kuljetukset

• Elinkeinotoim innan
mahdollistavat
kuljetukset

Tekninen
palvelutaso

3. Tunnistetaan 8. Kuvataan
välttämättömät peruspalvelutason

matkustus- ja ylittävät
kuljetustarpeet matkustustarpeet

4. Kuvataan
välttämättömien
matkojen ja kulje­

tusten edellyttämä
palvelutaso

5. Ja 11. Analysoidaan
nykyinen taso. * tavoitteellinen

Tunnistetaan puutteet
ja korjaus­

mahdollisuudet

palvelutaso

♦ *

• Ilmastopoliittiset
tavoitteet

• Liikennepoliittiset
tavoitteet

• Yhteiskunnan
rakennepoliittiset
tavoitteet

• Rahoitus
• Lainsäädännön

reunaehdot

• Yhteysvälien
luokittelu
/keskusverkkoluokitus

• Valtakunnallinen
luokittelu eri
tyyppisistä alueis-
ta/yhteysväleistä

6. Ja 12. Kuvataan
palvelutason vaateet

väylänpitäjälle ja
palveluntarjoajille

7. Ja 13 Tarvittaessa
palvelutason iterointi ■ » Palvelutasolinjaus

Kuva 22. Ehdotus paiveiutasoiinjauksiin etenemisestä.

43
6 Yhteenveto ja johtopäätöksiä

6.1 Nykytilanteen selvittäminen

Keskeisten matkojen tunnistaminen pitkämatkaisessa henkilöliikenteessä on selkeää.
Tuoreen henkilöliikennetutkimuksen aineistosta saadaan tieto maakuntien välisistä
matkavirroista matkaryhmittäin ja kulkumuodoittain. Haasteen muodostaa otannan
pienuus ja siitä johtuvat epäluotettavuustekijät. Parempaa lähtöaineistoa olisi saata­
vissa esimerkiksi tekemällä yhteistyötä Tilastokeskuksen ’’Suomalaisen matkailu-
tutkimuksen” kanssa.

Pitkämatkaisessa henkilöliikenteessä ylivoimaisesti suurin matkaryhmä on vapaa-
ajan matkat ja ylivoimaisesti suosituin kulkutapa henkilöauto. Pääosa matkoista
suuntautuu Uudellemaalle. Suurimmat matkavirrat ovat suurimpien asutus-
keskittymien välillä sekä Pirkanmaa-Häme-Uusimaa-akselilla, Varsinais-Suomen ja
Uudenmaan välillä sekä Päijät-Hämeen ja Uudenmaan välillä.

Kuljetusten osalta tilastot todellisista tavaravirroista ovat puutteellisia. Käytettävissä
on pelkästään yhtä kuljetustapaa koskevia kuljetusvirtatietoja, joista ei välttämättä
selviä kuljetettava tavararyhmä. Esimerkiksi tiettyä satamaa koskevat kuljetustiedot
eivät kerro minkä yhteysvälin kuljetuksista on kyse. Yhteysvälien palvelutaso-
linjausten laatimisessa tarvittava tietous nykyisistä kuljetuksista on kuitenkin
muodostettavissa tämän selvityksen mukaisesti erillisselvitysten pohjalta.

Pitkämatkaisista kuljetuksista tonni määräisesti eniten on irtotavaroiden ja massa­
tuotteet kuljetuksia. Nämä kuljetukset liittyvät teollisuuden suurtuotantoon, energia­
tuotantoon ja öljynjalostukseen. Suurimmat kuljetustarpeet kohdistuvat rannikolla ja
Itä-Suomessa sijaitseville tuotantolaitoksille. Kolmanneksi merkittävin tavararyhmä
on kulutus- ja investointitavarat, joka tavaran arvossa mitattuna on kuitenkin selvästi
tärkein tavararyhmä. Näiden kuljetusten tarve on erityisen riippuvainen tuotteita
käyttävästä väestön määrästä. Pitkämatkaiset kuljetukset keskittyvät tämän vuoksi
pääkaupunkiseudulla sijaitsevien logistiikkakeskusten ja suurimpien kaupunkien
välille.

6.2 Kysyntä ja palvelutaso

Yhteysvälit ovat erilaisia matkojen ja kuljetusten kysynnän suhteen

Tarkasteluun valitut yhteysvälit eroavat toisistaan matkojen tarkoituksen suhteen.
Pirkanmaan ja Uudenmaan välillä tehdään eniten säännöllisiä työmatkoja, Pohjois­
Pohjanmaan ja Uudenmaan välillä työasiamatkoja ja Kainuun ja Pohjois-Pohjanmaan
välillä eniten opiskelumatkoja. Pohjois-Savon ja Pohjois-Karjalan välillä asiointi­
matkat painottuvat. Kaikilla yhteysväleillä kuitenkin vapaa-ajan matkat ovat
hallitseva matkaryhmä 55 - 76 % osuudella.

Yhteysvälien palvelutaso-odotuksiin liittyy keskeisesti matkojen kokonaismäärä.
Uudenmaan ja Pirkanmaan välillä matkoja tehdään yli seitsemän kertaa enemmän
kuin millään muulla tarkastelluista yhteysväleistä.

4 4
Luonnollisesti tavararyhmäkohtaiset ja kuljetustapaan liittyvät erot ovat merkittäviä
eri yhteysväleillä. Uusimaa-Pirkanmaa ja Uusimaa-Pohjois-Pohjanmaa yhteysvälillä
on paljon kulutus- ja investointitavaroiden sekä massatuotteiden kuljetuksia, Pohjois-
Savo-Etelä-Karjala -yhteysvälillä on runsaasti irtotavaroiden kuljetuksia kaikilla
kolmella pää kuljetustavalla. Etelä-Karjala-Kymenlaakso-yhteysvälillä painottuvat
ulkomaankuljetukset, joista valtaosa on massatuotteiden, irtotavaroiden ja vaarallis­
ten aineiden kuljetuksia.

Eri matkaryhmien palvelutaso-odotuksissa on paljon samankaltaisia piirteitä eri­
tyisesti henkilöautoliikenteessä

Suurimpien erojen eri matkaryhmien odotuksissa voidaan pitkillä matkoilla arvioida
liittyvän palvelujen ajalliseen saatavuuteen (julkinen liikenne) sekä matka-ajan
ennakoitavuuteen. Vapaa-ajan matkat joustavat enemmän matka-ajan ja sen täsmälli­
syyden suhteen, mutta muutoin erot eri matkaryhmien odotuksissa ovat vähäisiä
erityisesti henkilöautoliikenteessä.

Ajalliseen saavutettavuuteen liittyviä näkökulmia ovat opiskelu- ja työmatkojen
painottuminen aamuun ja iltapäivään sekä vapaa-ajan matkojen voimakas painottu­
minen viikonloppuun. Työasiamatkoille on tyypillistä, että ne voivat ajoittua ruuhka-
aikoihin, mutta myös erittäin varhaiseen aamuun ja myöhäisiltaan.

Laadullisia tekijöitä matkaryhmittäin tarkasteltaessa huomataan myös, että asiointi­
matkoilla korostuu helppous ja sujuvuus ja työasiamatkoilla mahdollisuus työsken­
nellä matkan aikana.

Pitkillä matkoilla kysynnän kokonaismäärä ja matkan pituus vaikuttavat oleellises­
ti palvelutaso-odotuksiin

Matkan tarkoituksen lisäksi matkan pituus vaikuttaa siihen liittyviin odotuksiin.
Matkan pidetessä joukkoliikenteen kilpailukyky suhteessa henkilöautoon paranee ja
mukavuus ja viihtyvyystekijät korostuvat. Esimerkiksi yli 3 tunnin matkoilla lisä­
palveluilla pystytään oleellisesti lisäämään joukkoliikenteen houkuttelevuutta. Kun
matka-aika voidaan hyödyntää työskentelyyn, lepoon tai virkistäytymiseen, paranee
kilpailukyky henkilöautomatkaan verrattuna. Yöliikenteessä yli 6 tunnin matkoilla
makuupaikat (yöjuna) tai lepoasentoon säädettävät istuimet busseissa ovat oleelli­
nen kulkutavan valintaan vaikuttava tekijä.

Matkan hinta ja matka-aika vaikuttavat kulkutavan valintaan

Määritettäessä yhteysvälien palvelutasolinjauksia on laatutekijöiden lisäksi tärkeää
puuttua valintatekijöihin, jos halutaan vaikuttaa kulkutapaosuuksiin. Matka-aikaa ja
matkan hintaa tulisi tästä näkökulmasta tarkastella osana palvelutasolinjausten mää­
rittelyä.

Laatutekijöiden ohella matka-aikaa ja matkan hintaa voidaan pitää tärkeimpinä
kulkutavan valintaa ohjaavina ja matkustuspäätökseen vaikuttavina tekijöinä pitkillä
matkoilla. Hinnan merkitys on suuri kaikissa matkaryhmissä työasiamatkoja lukuun
ottamatta. Vaikutusmahdollisuudet hinnan määräytymiseen ovat rajalliset mm. sen
vuoksi, että julkinen kaukoliikenteen tarjonta syntyy liikennepoliittisten linjausten
mukaisesti ensisijaisesti markkinaehtoisesti, jolloin julkinen sektori ei voi puuttua
hinnoitteluun.

45
Kuljetusten kustannustehokkuuteen liittyvät tekijät voidaan selkeästi määrittää

Tarkasteltavilla tavararyhmillä ja palvelutasotekijöiden kriittisillä liikennejärjestel­
mästä riippuvilla ominaisuuksilla tulisi olla selkeä yhteys. Kustannustehokkuudessa
tämä toteutuu selvästi parhaiten. Liikennejärjestelmän suunnittelulla voidaan
vaikuttaa moneen kustannustehokkuuden alatekijään. Muilla palvelutasotekijöillä
yhteys ei ole yhtä selvä.

Kaikkiin kuljetusten palvelutasotekijöihin ei voida vaikuttaa liikennejärjestelmän
keinoin

Aiemmassa selvityksessä määritettiin kuljetusten palvelutasotekijöiden kriittiset
tekijät riippumatta kenen vastuulla niistä huolehtiminen on. Yhteysvälien palvelu-
tasolinjausten näkökulmasta palvelutasotekijöiden kriittisiin tekijöihin sisältyy
huomattava määrä sellaisia tekijöitä, joihin liikennejärjestelmäsuunnittelulla ei voida
vaikuttaa. Tällaisia ovat erityisesti tuotteiden vaurioitumattomuus/ pilaantumatto-
muus sekä jossain määrin myös turvallisuus. Jatkossa vaurioitumattomuuden/
pilaantumattomuuden pitäminen mukana tarkasteluissa ei ole välttämätöntä.
Tuoretuotteita voidaan tarkastella yhdessä kulutus- ja investointitavaroiden kanssa.

6.3 Palvelutasolinjauksiin liittyviä
johtopäätöksiä

Tarvitaan kaksitasoinen palvelutasomäärittely

Palvelutasolinjausten taustalle tarvitaan tietoa käyttäjien tarpeista ja odotuksista,
mutta myös yhteiskunnallista pohdintaa siitä, millaista liikennejärjestelmää halutaan
ja voidaan kehittää ja mihin asioihin liikennejärjestelmällä pyritään vaikuttamaan.
Käyttäjien palvelutaso-odotusten pohjalta voidaan haarukoida sitä, millainen
palvelutason olisi vähintään oltava, jotta tietyt matkat on mahdollista kohtuudella
tehdä. Sen sijaan tavoitteellisen palvelutason määrittely ja yhteysvälien priorisointi
edellyttävät kokonaisuutena laajempaa näkökulmaa ja halutun yhteiskunnallisen
tahtotilan ja vaikutusten tunnistamista.

Työssä päädyttiin esittämään kaksitasoista palvelutason määrittelyä. Käyttäjien
tarpeitten pohjalta voidaan tunnistaa välttämättömiä ihmisten jokapäiväisen
liikkumiseen ja elämään liittyviä matkustustarpeita. Kuljetuksissa pääosa on
välttämättömiä kuljetuksia. Peruspalvelutasoon liittyvinä välttämättöminä pitkinä
matkoina ja kuljetuksina tunnistettiin:

• hälytysluonteiset matkat
• työmatkat
• opiskelu- ja koulumatkat
• työasiamatkat
• mahdollisesti jotkut pitkät asiointimatkat (palveluverkosta riippuen)
• jotkut vapaa-aikaan liittyvät vierailumatkat (esimerkiksi vanhusten hoitami­

seen tai tapaamiseen liittyvät matkat)
• alueen elinkeinotoiminnan mahdollistavat kuljetukset
• väestön välttämättömien jokapäiväisten hyödykkeiden saatavuuden mahdol­

listavat kuljetukset.

4 6
Peruspalvelutasoon katsottiin kuuluvan myös alueiden kehittymisen kannalta
välttämättömät yhteydet, kuten esimerkiksi alueen matkailuelinkeinoa palvelevat
yhteydet.

Kaksitasoinen palvelutasomääritys voisi tarjota pohjan liikennejärjestelmän
rahoitusta koskevaan päätöksentekoon. Peruspalvelutaso on liikennejärjestelmän
taso, joka on joka tapauksessa pystyttävä toteuttamaan. Peruspalvelutaso toteutettai­
siin kaikkialla liikennejärjestelmässä ja tavoitetaso erikseen harkittavilla alueilla ja
tasossa.

Peruspalvelutaso toteutettaisiin ensin ja sen jälkeen siirryttäisiin kohti tavoitetasoa.
Tavoitetasoon liittyy harkintaa ja yhteiskunnan tarpeita vaikuttaa erilaisiin
kehityssuuntiin.

Palvelutasoa voidaan tarkastella useasta eri näkökulmasta. Tavoitetasossa ohjaavaksi
ja halutun tason rajaavaksi näkökulmaksi muodostuu yhteiskunnan näkökulma ja
liikennepoliittiset tavoitteet sekä keinova li kkoon siirryttäessä luonnollisestikin
taloudelliset näkymät. Tavoitetason määrittäminen edellyttääkin laajempaa yhteis­
kunnallista pohdintaa halutuista kehityssuunnista ja mahdollisuuksista vaikuttaa
niihin. Pitkämatkaisen liikenteen tavoitteellinen palvelutaso kannattaisi perustaa
laajempaa näkökulmaan ja keskusverkkoluokitteluun.

Matkavirtoja tulisi ennakoida, jotta niihin pystytään vaikuttamaan

Merkittävää on se, että nykyisiin tai toteutuneisiin matka- ja kuljetusvirtoihin
tukeutuva palvelutason määrittely kuvaa mennyttä aikaa. Liikennepalvelut ohjaavat
maankäyttöä, palveluiden ja teollisuuden sijoittelua, uusien kaivosten syntymistä
sekä palveluiden käyttöä. Haasteena on myös piilevien liikkumis- ja osittain myös
kuljetustarpeiden tunnistaminen: kaikki tarpeet eivät näy liikennepalveluiden
kysynnässä ja toisaalta tarpeet voivat vähentyä esimerkiksi tuotantolaitoksen
lakkautuksen vuoksi. Toteutunutta kysyntää voidaan käyttää ratkaisukeskeisessä
lähestymistavassa: liikennejärjestelmästä tunnistetaan ongelmakohtia, joita on
tarpeen ratkaista. Ratkaisut tukevat liikennejärjestelmän sen hetkistä kehittymis-
suuntaa. Toteutunut kysyntä voi myös (ainakin jossain määrin) muodostaa
lähtökohdan julkisen liikenteen palveluille, koska palvelutasoa voidaan ketterästi
säätää tarpeiden muuttuessa.

Tavoitteena on, että palvelutasonmääritysten tulisi olla ennakoivia. Oleellista on
tunnistaa tulevaisuuden haluttuja matkavirtoja ja kuljetustarpeita. Matkoja koskevien
historiatietojen pohjalta on tunnistettavissa kehityssuuntia. Tuleekin olla selvillä
halutaanko ja pystytäänkö kehityssuuntiin vaikuttamaan. Ennakointia voidaan tehdä
myös maankäytön näkyvissä olevan kehityksen pohjalta. Kuljetustarpeiden osalta
kehitykseen vaikuttavat erityisesti Suomen kansainvälinen kilpailukyky, tuotanto­
rakenteen muutokset ja tuotannon sijoittuminen globaaleilla markkinoilla.

On myös otettava huomioon, että koska pitkämatkaisessa henkilöliikenteessä varsin
pieni osa matkoista on välttämättömiä matkoja, tarjottava palvelutaso vaikuttaa
oleellisesti matkojen suuntautumiseen ja toteutumiseen ylipäätään. Yksilötasolla
pitkämatkaisessa liikenteessä liikenneyhteydet vaikuttavat esim. opiskelupaikan
valintaan, ostos- ja vapaa-ajan matkojen suuntautumiseen tai siihen tehdäänkö ko.
matkoja lainkaan.

47
Mitoittavien ketjujen valintaa ohjaavat useat eri näkökulmat

Tehtävän haasteellisuus kasvaa siirryttäessä kohti mitoittavien ketjujen valintaa ja
palvelutasotekijöiden tunnistamista. Valintakriteereinä pelkästään matkan yleisyys ei
ole pitkillä matkoilla riittävä. Peruspalvelutason määrittelyn lähtökohdan muodosta­
vat välttämättömät matkat. Pitkiä työ- ja työasiamatkoja tehdään vähän, mutta
niiden välttämättömän luonteen vuoksi olisi perusteltua priorisoida ne ja pitkät
opiskelumatkat suhteessa esimerkiksi vapaa-ajan matkoihin.

Henkilöauto on ylivoimainen kulkumuoto pitkillä matkoilla, ja henkilöautoliikenteen
sujumista ja turvallisuutta on tarpeen jatkuvasti kehittää. Laajemmat yhteis­
kunnalliset tavoitteet ohjaavat pitkillä matkoilla mitoittavien ketjujen valintaa.
Liikennepoliittisten linjausten mukaan joukkoliikenteen kysyntää pyritään kasvatta­
maan kaupunkien välisessä liikenteessä. Joukkoliikenteen matkaketjujen painoarvon
tulisi olla kaupunkien välisessä liikenteessä olla suurempi kuin kysyntä pitkillä
matkoilla suoraan edellyttäisi.

Kuljetuksissa kaikkia Suomen elinkeinotoimintaan liittyviä kuljetuksia voidaan pitää
peruspalvelutason määrittelyn lähtökohtana. Mitoitettavien kuljetusten valinnan tulisi
perustua sekä kuljetusten määrään että arvoon. Pelkkä tonnimääriin perustuva
tarkastelu ei ota tarpeeksi hyvin huomioon eri tuotantoalojen kansantaloudellista
merkitystä. Tämän vuoksi eri teollisuusalojen kuljetusten painotus voidaan tehdä
esimerkiksi kuljetusintensiteetin (tkm/€) perusteella.

Matkaketjujen palvelutasoanalyysi kannattaa tehdä osavaiheittain

Tässä selvityksessä analysoitiin valittujen yhteysvälien palvelutasoa aiemmassa
vaiheessa määritettyjen palvelutaso”kriteerien” tai kysymysten pohjalta. Jotta palve­
lutasoa koko matkaketjulla pystyttiin tarkastelemaan, ryhmiteltiin palvelutasotekijät
käyttäjän näkökulmasta seuraavasti:
1. ennen matkaa/matkan suunnittelu
2. liityntäyhteydet
3. liikenteen solmukohdat
4. runkomatka.

Aiemmassa työssä määritetyt tärkeimmät palvelutasotekijät ja niiden toteutumiseen
vaikuttavat liikennejärjestelmän osatekijät soveltuvat pienin muutoksin hyvin pitkä­
matkaisen liikenteen nykytilan kuvaamiseen ja ongelmakohtien kartoittamiseen.
Aiemmin esitetyt palvelutasotekijät eivät ole kuitenkaan mitattavissa, minkä takia
palvelutason kehittymisen seuranta on mahdotonta. Voidaan kuitenkin ajatella, että
mitattavia (määrällisiä) palvelutasotekijöitä määritetään väylä n pitäjä n/ palvelun­
tarjoajan näkökulmasta keinovalikon määrittelyn yhteydessä.

Johtopäätöksenä tehdyistä tarkasteluista voidaan todeta, että matkaketjua kannattaa
tarkastella pitkämatkaisessa liikenteessä osavaiheittain (ennen matkaa, liityntä-
matka, solmukohta ja runkomatka), koska näin voidaan parhaiten tunnistaa matka-
ketjuihin liittyviä kehittämistarpeita, jotka pääosin ovat kaukoliikenteessä muualla
kuin runkoyhteyksissä. Osavaiheittaisen tarkastelun avulla saadaan myös yhteys
kaukoliikenteen ja alueellisen liikenteen palvelutason määrittelyyn (liityntämatkat ja
solmukohdat). Oleellinen on myös yhteys väylänpitäjään ja/tai palvelun tarjoajaan.
Alueellisella verkolla tehtävä liityntämatkat eroavat tämän suhteen runkomatkoista.

4 8
Kustannustehokkuus ja täsm ällisyys ovat tärkeimmät kuljetusten palvelutaso­
tekijät

Palvelutasotekijöiden merkitys vaihtelee tavararyhmien välillä. Palvelutasotekijöiden
tärkeysjärjestys tunnetaan pääpiirteittäin, mutta ei niiden keskinäisiä painoarvoja.
Kaikessa elinkeinotoiminnassa kustannustehokkuus on yksi tärkeimpiä tavoitteita.
Kuljetustoiminnassa valitaan yleensä aina kustannustehokkain kuljetusjärjestelmä ja
-reitti niiden vaihtoehtojen joukosta, jotka täyttävät laadulliset kriteerit. Laadullista
palvelutasotekijöistä tärkein on täsmällisyys. Kustannustehokkuutta ja täsmällisyyttä
on monesti hankalaa erottaa toisistaan. Liikenteen sujuvuus liitetään usein
täsmällisyyteen, vaikka sillä on erityinen merkitys kustannustehokkuuden kannalta.
Tiekuljetuksissa liikenteen määrän ja tien ominaisuudet huomioon ottava palvelu-
tasoluokitus (esim. HCM) voi pitkillä yhteyksillä olla riittävä linjausperuste sekä
kustannustehokkuuden että täsmällisyyden suhteen. Vastaavasti rautatiekuljetuk­
sissa voidaan hyödyntää ratakapasiteetin käyttöasteeseen perustuvia luokituksia.

Aiempia palvelutasomäärityksiä kannattaa hyödyntää

Palvelutason määrittelyä on aiemmin lähestytty useista eri näkökulmista ja ainakin
yksittäisen kulkumuotojen näkökulmasta on käytettävissä valmiita palvelutason
määrittelyjä. Jatkossa nämä määrittelyt kannattaa hyödyntää liikennejärjestelmän
palvelutasolinjausten lähtökohtana.

Esimerkiksi joukkoliikenteessä toimivaltainen viranomainen on velvollinen
määrittelemään toimivalta-alueellaan joukkoliikenteen palvelutason (Joukkoliikenne-
laki 4 §) yhteistyössä muiden viranomaisten, kuntien ja maakuntaliittojen kanssa.
Palvelutasopäätökset ohjaavat liikenteen järjestämistä siitä näkökulmasta millaista
palvelutasoa halutaan asukkaille ja muille liikkujille tarjota suhteessa kysyntä-
potentiaaliin.

Määrittelyä ovat ohjanneet merkittävästi nykyisin alueilla tarjottavan julkisen
liikenteen palvelutaso ja niukat rahoitusresurssit sekä liikennepoliittisen selonteon
linjaukset kehittää henkilöauton kanssa kilpailukykyistä joukkoliikennettä parhaan
kysynnän alueilla ja turvata peruspalvelutaso muualla. Liikenne- ja viestintä-
ministeriö on vahvistanut kaukoliikenteen palvelutasonmäärittelyn, joka on oleellinen
lähtökohta määritettäessä pitkien matkojen valtakunnallista palvelutasoa.

4 9

6.4 Suositukset

Tarkasteltavat matkaryhmät ja tavaralajit

Pitkiä matkoja esitetään tarkasteltavan seuraavissa matkaryhmissä:
• työmatkat
• työasiamatkat
• opiskelu- ja koulumatkat
• vapaa-ajan matkat
• ostos ym. asiointimatkat.

Kuljetuksia esitetään tarkasteltavaksi tavararyhmittäin, joita ovat:
• irtotavarat
• massatuotteet
• kulutus- ja investointitavarat sisältäen aikaisemmasta selvityksestä poiketen

myös tuoretuotteet
• vaaralliset aineet
• erikoiskuljetukset.

Palvelutasotekijät

Edellisessä työssä esitettyjen matkakokemusta ja matkan laatua koskevien tekijöiden
lisäksi palvelutasolinjauksissa esitetään otettavan huomioon matkan hinta ja matka-
aika. Kuljetusten osalta palvelutasolinjauksiin esitetään edettävän edellisen
selvityksen mukaisilla osatekijöillä, joita olivat kustannustehokkuus, täsmällisyys,
pilaantumattomuus/ vaurioitumattomuus, turvallisuus ja erikoiskuljetusten osalta
myös kuljetusvarmuus. Eri tavararyhmien painoarvoa arvioitaessa tulisi ottaa
huomioon tavaroiden tonnimäärien lisäksi kuljetusten liittyminen eri toimialojen
tuotantoon ja jalostusarvoon.

Eteneminen palvelutasolinjauksiin

Palvelutasolinjauksiin esitetään edettävän kaksitasoisen palvelutason määrittelyn
kautta niin, että määritetään

• peruspalvelutaso, jossa huomioidaan matkojen ja kuljetusten volyymi, mat­
kan pituus sekä eri matkaryhmien ja kuljetusten tarpeet

• tavoitetaso, jossa näkökulmana on vaikuttaminen kulkutapaan ja matkojen
suuntautumiseen sekä kuljetusten osalta elinkeinoelämän kilpailukyvyn edis­
täminen.

Tavoitetasossa on tärkeää ottaa kantaa julkisen liikenteen ja henkilöautoilun kilpailu­
asetelmaan. Tavaraliikenteessä on tärkeää edistää eri kuljetustapojen välistä
kilpailua ilman tiettyjen kuljetustapojen perusteetonta suosimista.

Palvelutason määrittelyn näkökulmat

Palvelutasolinjauksissa esitetään otettavan huomioon käyttäjien näkökulman lisäksi
yhteiskunnan näkökulma, väylänpitäjän tai julkishallinnon näkökulma sekä liikenne­
palveluiden tuottajien näkökulmat.

5 0
Tulevaisuuden ennakointi ja yhteysvälien luokittelu

Palvelutasonmäärityksissä tulee pyrkiä ennakointiin. Oleellista on tunnistaa
tulevaisuuden haluttuja matkavirtoja ja kuljetustarpeita sekä selvittää, halutaanko ja
pystytäänkö kehityssuuntiin vaikuttamaan. Tämän vuoksi yhteysvälien luokittelun
perusteena tulee olla muitakin tekijöitä, kuin toteutunut matkustuskysyntä.

Tulevaisuuden matkavirtojen ennakointia ja niihin vaikuttamista varten esitetään
laadittavan laajemmasta yhteiskunnallisesta näkökulmasta keskusverkkoluokitus,
jonka pohjalta pitkien matkojen ja kuljetusten yhteysvälejä voidaan luokitella.
Tavaraliikenteessä lähtökohtana voisi käyttää tietoja väestömääristä, teollisuus­
tuotannon volyymistä, tavaravirroista, tärkeimmistä tavaraliikenteen solmukohdista
kuten satamista, logistiikkakeskusten keskittymistä ja rajanylityspaikkojen käytöstä.

Matkaketjun osavaiheittainen tarkastelu

Palvelutason nykytilaa ja siinä olevien ongelmien selvittämiseksi pitkämatkaista
liikennettä kannattaa tarkastella osavaiheittain: ennen matkaa/matkan suunnittelu,
liityntäyhteydet, liikenteen solmukohdat ja runkomatka.

51

Lähdeluettelo

Iikkanen, P., Räsänen, J., Touru, T.: Matka- ja kuljetusketjujen palvelutaso, Matkojen ja
kuljetusten palvelutasotekijät ja ketjutarkastelumallin kuvaus., Liikenneviraston
tutkimuksia ja selvityksiä 7/2012.

Liikennevirasto. Henkilöliikennetutkimus 2010-2011.

Liikennevirasto. Kotimaan vesiliikenteen vuositilasto 2011.

Liikennevirasto. Ulkomaan meriliikenteen vuositilasto 2011.

Liikenne- ja viestintäministeriö. Toimialojen kuljetusintensiteetit. Julkaisuja 24/2004.
64 s.

Nevala, R., Niittymäki, J., Rautio, J., Penttinen, M., Rämä, P.: Liikenteen palvelutason
määritelmiä, tekijöitä ja mittareita, esiselvitys, Tiehallinnon selvityksiä 42/2003.

Rosenberg, M., Weiste, H., Kaukoliikenteen tavoitteellinen palvelutaso Suomessa.
Liikenne- ja viestintäministeriön julkaisuja 30/2011.

Suomen virallinen tilasto (SVT): Suomalaisten matkailu [verkkojulkaisu].
ISSN=1798-8837. Helsinki: Tilastokeskus [viitattu: 5.6.2012]. Saantitapa:
http://www.stat.fi/til/smat/index.html

Tilastokeskus. Tieliikenteen tavarankuljetustilasto. Vuosien 2007-2009 yhdistetty
aineisto.

http://www.stat.fi/til/smat/index.html

L iite 1 / 1 (2)

Kriittisiä palvelutasotekijöitä matkan eri osissa

Ed ellisen suunnitteluvaiheen tulosten perusteetta muokattu yhteenveto p alvelu­
tasotekijöistä m atkaketjun eri o sissa pitkiltä matkoitta.

Ennen m atkaa/m atkan
suunnittelu

Liityntäyhteydet Liikenteen so lm u­
kohdat

Runkom atka

Matka-aika ja sen ennakoitavuus
Matka-aika tarkoittaa matkan
ajallista kokonaiskestoa
Toteutuuko matka
kohtuullisessa ajassa
Ennakoitavuus m erkitsee
m atkan toteutum ista odotetun
aikataulun m ukaisesti ilman
yllätyksiä.

M atka-ajan arviointia
koskevien tietojen
saatavuus

Matka-aika
Liityntäm atkan m atka-
aika
Väylien käytettävyys ja
tekniset ominaisuudet
vastaavatko väylän
tekniset om inaisuudet
liikennem ääriä?
Joukkoliikennereitin
ominaisuudet
onko (su o raa) yhteyttä?
Aikataulujen sopivuus
toim ivatko eri kulku­
m uodot yhteen?
Saavutettavuus
ovatko etäisyydet pysä­
köintipaikoille, pysäkeil­
le, jne. riittävän lyhyitä?
onko häiriötilanteita
varten vaihtoehtoisia
yhteyksiä?
Joukkoliikennepalvelu­
jen luotettavuus
onko kalusto ja tekniset
järjeste lm ät luotetta­
via?
onko aikataulut suunni­
teltu liian tiukoiksi?

Matka-aika
O dotteluaika
Aikataulujen sopivuus
toim ivatko eri kulku­
m uodot yhteen?

Matka - aika
runkom atkan m atka-aika,
vastaako nopeustaso väylän
luokkaa?
Väylien käytettävyys ja tek­
niset ominaisuudet
vastaavatko väylän tekniset
om inaisuudet liikennem ääriä?
Saavutettavuus
onko haluttu yhteys o lem as­
sa?
onko häiriötilanteita varten
vaihtoehtoisia yhteyksiä?
Joukkoliikennereitin ominai­
suudet
onko (suoraa) yhteyttä?
Aikataulujen sopivuus
vastaako m atkustustarpeita?
Joukkoliikennepalvelujen
luotettavuus
onko kalusto ja tekniset
järjeste lm ät luotettavia?
onko aikataulut suunniteltu
liian tiukoiksi?

Helppous
Kuvaa m atkan tekem isen vai­
vattom uutta ja tarjotun palve­
lun soveltuvuutta erilaisiin
m atkan tarkoituksiin ja niiden
m äärittäm iin tarpeisiin.

Lippujärjestelmä
tarvittavien m atka­
lippujen m äärä
lipun hankkim isen ja
m aksam isen helppous

Palvelujen laatu
vastaako käyttäjien
erityistarpeita (neuvota,
avunsaanti, jne.)?
Käytettävyys
ovatko m atkatavaroi­
den kuljetusm ahdolli­
suudet ja -palvelut riit­
tävät?
vastaavatko kalusto ja
infra käyttäjän tarpeita?

Matkaketjun jatkuvuus
ja esteettömyys
onko kulkutapojen
vaihto vaivatonta ja
turvallista?
Palvelujen laatu
vastaako käyttäjien
erityistarpeita (neuvo­
ta , avunsaanti, jne.)?
Pysäköinti- ja saatto-
järjestelyjen toimivuus
vastaako pysäköinti­
paikkojen m äärä ja
kunto kysyntää?
Käytettävyys
ovatko m atkatavaroi­
den kuljetusm ahdolli­
suudet ja palvelut riit­
tävät?
vastaako infra käyttä­
jän tarpeita?

Palvelujen laatu
vastaako käyttäjien erityistar­
peita (neuvota, avunsaanti,
jne.)?
Työntekomahdollisuus mat­
kan aikana
onko käytettävissä sähkö- ja
internet -yhteys?
Käytettävyys
ovatko m atkatavaroiden kul­
jetusm ahdollisuudet ja
-palvelut riittävät?
vastaavatko kalusto ja infra
käyttäjän tarpeita?

L iite 1 / 2 (2)
Ennen m atkaa/m atkan
suunnittelu

Liityntäyhteydet Liikenteen so lm u­
kohdat

Runkom atka

Turvallisuus
M erkitsee liikenne­
turvallisuutta ja liikenneym pä­
ristön luom aa sosiaalista tu r­
vallisuutta ja tu rvallisuuden­
tunnetta.

Terminaalien ja joukko­
liikennevälineiden
valvonta
onko m atkalla yksinolon
luomaa tu rvattom uut­
ta?
Kevyen liikenteen reit­
tien valaistus ja kunto
onko liukkaudentorjun-
ta hoidettu?
Kevyen liikenteen ja
ajoneuvoliikenteen
järjestelyt
onko kävely ja pyöräily
eroteltu tarvittaessa
toisistaan?
Ovatko autoliikenteen
väylä- ja liikenteenoh-
jausjärjeste lyt selkeät ja
turvalliset?

Terminaalien valvonta
onko term inaalissa
yksinolon luom aa tu r­
vattom uutta?
ovatko pysäköintipaikat
valvottuja?

Terminaalien ja joukkoliiken­
nevälineiden valvonta
onko m atkalla yksinolon luo­
maa turvattom uutta?
Ajoneuvoliikenteen järjeste­
lyt
Ovatko autoliikenteen väylä-
ja liikenteenohjausjärjestelyt
selkeät ja turvalliset?

Hallittavuus
M erkitsee asiakkaan saam aa
tunnetta m atkan hallinnasta
niin m atkaa suunniteltaessa
kuin sen aikana.

Matkaketjun suunnit­
telun helppous
internet/m uu tapa

Opastuksen selkeys ja
havaittavuus
Ovatko opasteet riittä­
viä, selkeitä ja kunnos­
sa?
Ovatko navigointipalve-
lut ajan tasalla?
M atkan aikaisen infor­
m aation selkeys ja m o­
nipuolisuus
Onko tietoa saatavilla
ajoissa ja riittävästi?
Onko liikennejärjestel­
mä kokonaisuutena
selkeä
Häiriötiedotus
Ovatko tiedotteet ym ­
m ärrettäviä ja selkeästi
esitettyjä ja opastus
järjestetty?
Tarjotaanko häiriötilan­
teissa toim intaohjeita ja
tietoa vaihtoehdoista?

Opastuksen selkeys ja
havaittavuus
Ovatko opasteet riittä­
viä, selkeitä ja kunnos­
sa?
Odottelun aikaisen
inform aation selkeys ja
m onipuolisuus
Onko tietoa saatavilla
ajoissa ja riittävästi?
Onko liikennejärjestel­
mä kokonaisuutena
selkeä
Häiriötiedotus
Ovatko tiedotteet ym ­
m ärrettäviä ja selkeästi
esitettyjä ja opastus
järjestetty?
Tarjotaanko häiriötilan­
teissa toim intaohjeita
ja tietoa vaihtoehdois­
ta?

Opastuksen selkeys ja havait­
tavuus
Ovatko opasteet riittäviä,
selkeitä ja kunnossa?
Ovatko navigointipalvelut
ajan tasalla?
Matkan aikaisen informaati­
on selkeys ja monipuolisuus
Onko tietoa saatavilla ajoissa
ja riittävästi?
Onko liikennejärjestelm ä
kokonaisuutena selkeä
Häiriötiedotus
O vatko tiedotteet ym m ärret­
täviä ja selkeästi esitettyjä ja
opastus järjestetty?
Tarjotaanko häiriötilanteissa
toim intaohjeita ja tietoa vaih­
toehdoista?

Mukavuus
Sisältää m atkan houkuttele­
vuutta kuvaavia om inaisuuksia
erilaisten lisäarvo- ja viih-
tyisyystekijöiden näkökulm as­
ta.

Yleinen viihtyisyys
ovatko tilat siistit?
Käytettävissä olevat
oheispalvelut
onko palveluja riittä­
västi ja ovatko laaduk­
kaita?

Istuinpaikan saatavuus ja
laatu
onko kapasiteetti riittävä?
ovatko tilat riittävät
Yleinen viihtyisyys
kuinka reitin ja kaluston
pienilm asto (tuulisuus, läm ­
pötila, sateensuoja, vetoisuus,
...) on otettu huom ioon?
ovatko tilat siistit?
Käytettävissä olevat oheis­
palvelut
onko palveluja riittävästi ja
ovatko laadukkaita?

Hinta
Vaikuttaa oleellisesti kulkuta­
van valintaan

Aikataulu- tai muiden
ennakkotietojen m ak­
sullisuus
Ohjaako hinnoittelu
kulkum uotojen kestä­
vään käyttöön?
Sulkeeko hinnoittelu
pois joitakin kulkuta-
pavaihtoehtoja?

Liityntäm atkan hinta
M atkatavaroiden kulje­
tuksen hinta

Liityntäpysäköinnin
hinta
Odotteluaikana tarv it­
tavien palveluiden
hinta

Runkom atkan hinta
Istum apaikan hinta
M atkatavaroiden kuljetuksen
hinta
M atkan aikana tarvittavien
palveluiden hinta

L iite 2 / 1 (4)
Yhteysvälin Uusimaa-Pirkanmaa kuljetusten
palvelutaso-odotukset

Palvelutasotekijät

3. tärkein tekijä

2. tärkein tekijä

1. tärkein tekijä

■ turvallisuus

■ vaurioitumattomuus/
pilaantumattomuus

■ kustannustehokkuus

■ täsmällisyys

0 500 1000 1500 2000
1000 tonnia

L iite 2 / 2 (4)
Yhteysvälin Uusimaa-Pohjois-Pohjanmaa
kuljetusten palvelutaso-odotukset

Palvelutasotekijät

3. tärkein tekijä

2. tärkein tekijä

1. tärkein tekijä

0 200 400 600 800 1000 1200 1400
1000 tonnia

■ turvallisuus

■ vaurioitumattomuus
/pilaantumattomuus

■ kustannustehokkuus

■ täsmällisyys

Palvelutasotekijöiden painoarvoindeksit

0 0,5 1 1,5 2 2,5 3 3,5

Painoarvoindeksi

Yhteysväli n Pohjois-Savo-Etelä-Karjala
kuljetusten palvelutaso-odotukset

L iite 2 / 3 (4)

Palvelutasotekijät

■ turvallisuus

■ vaurioitum attom uus/
pilaantum attom uus

■ kustannustehokkuus

■ täsm ällisyys

Palvelutasotekijöiden painoarvoindeksit

L iite 2 / 4 (4)
Yhteysvälin Etelä-Karjala-Kymenlaakso
kuljetusten palvelutaso-odotukset

Palvelutasotekijöiden painoarvoindeksit

turvallisuus

vaurioitum attom uus/ pilaantum attom uus

kustannustehokkuus

täsm ällisyys

0 0,5 1 1,5 2 2,5

Painoarvoindeksi

L iite 3
Suomalaisten yli 100 km pitkien matkojen suuntautuminen
(tuhatta matkaa vuodessa, kummatkin suunnat yhteensä)
(Lähde: Henkilöliikennetutkim us 2 0 10 -2 0 11 /W S P Finland Oy)

Uusimaa

roro
E
"i/>
Z>

1830
Va

rs
in

ai
s-

Su
om

i

Sa
ta

ku
nt

a

Ka
nt

a-
H

äm
e

Pi
rk

an
m

aa

Pä
ijä

t-
H

äm
e

Ky
m

en
la

ak
so

Et
el

ä-
Ka

rja
la

Et
el

ä-
Sa

vo

Po
hj

oi
s-

Sa
vo

Po
hj

oi
s-

K
ar

ja
la

Ke
sk

i-S
uo

m
i

Et
el

ä-
Po

hj
an

m
aa

Po
hj

an
m

aa

Ke
sk

i-P
oh

ja
nm

aa

Po
hj

oi
s-

Po
hj

an
m

aa

Ka
in

uu

La
pp

i

It
ä-

U
us

im
aa

Varsinais-Suomi 6639 738
Satakunta 1611 2201 71

Kanta-Häme 3511 662 232 30
Pirkanmaa 7571 2551 2046 524 1320

Päijät-Häme 5159 483 46 230 1324 79
Kymenlaakso 3698 239 85 184 322 406 32
Etelä-Karjala 1680 65 25 128 86 341 720 153

Etelä-Savo 2052 105 21 137 307 542 385 759 320
Pohjois-Savo 1482 130 125 112 417 44 143 136 900 968

Pohjois-Karjala 1065 81 26 22 156 124 84 360 477 1169 400
Keski-Suomi 2569 455 254 393 1696 716 320 207 708 811 239 999

Etelä-Pohjanmaa 1372 269 343 86 1570 117 72 34 61 165 51 601 261
Pohjanmaa 791 195 179 77 356 0 0 26 5 38 0 134 465 842

Keski-Pohjanmaa 230 48 13 26 56 26 24 0 0 71 0 136 424 418 17
Pohjois-Pohjanmaa 1248 230 131 107 508 109 91 48 84 480 198 671 522 297 881 3302

Kainuu 281 6 1 1 0 41 49 25 58 34 637 10 1 90 54 22 37 1671 612
Lappi 675 110 90 59 263 29 68 16 25 192 67 165 253 77 85 3004 376 3438

Itä-Uusimaa 635 179 134 17 181 251 197 204 112 66 3 69 59 18 0 65 24 41 0
Ulkomaat 4390 1064 340 363 798 305 436 205 110 244 175 361 133 257 135 636 147 429 224 1213

U
lk

om
aa

t

Lnkennevirasto

ISSN -L 1798-6656
ISSN 1798-6664
I s BN 978-952-255-260-0
www.liikennevirasto.fi

http://www.liikennevirasto.fi

