

Väyläviraston julkaisuja
44/2021

a
Tampere–Oulu-hankearviointi

Väylävirasto
Helsinki 2021

Tampere–Oulu-hankearviointi

Väyläviraston julkaisuja 44/2021

Väylävirasto
PL 33
00521 HELSINKI
puh. 0295 343 000

K

Kannen kuva: Marko Nyby

Verkkojulkaisu pdf (www.vayla.fi)

ISSN 2490-0745

ISBN 978-952-317-883-0

http://www.vayla.fi/

Väyläviraston julkaisuja 44/2021 3

Tampere–Oulu-hankearviointi. Väylävirasto Helsinki 2021. Väyläviraston julkaisuja
44/2021. 62 sivua. ISSN 2490-0745, ISBN 978-952-317-883-0.

Avainsanat: rautatiet, radat, välityskyky, matka-ajat, Tampere, Oulu

Tiivistelmä

Tampere–Oulu rataosuuden tarveselvitys on valmistunut maaliskuussa 2021.
Tarveselvityksessä on tarkasteltu toimenpidekokonaisuuksia, joiden keskeisenä ta-
voitteena on parantaa rataosan välityskykyä ja lyhentää matka-aikoja sekä henkilö-
että tavaraliikenteessä. Tampere–Oulu-tarveselvityksen toimenpide-ehdotusten
pohjalta on määritetty tässä hankearvioinnissa käytetyt hankevaihtoehdot ja niiden
kustannusarviot. Työssä on tarkasteltu eri hankevaihtoehtojen yhteiskuntatalou-
dellista kannattavuutta erikseen Tampere–Seinäjoki- sekä Ylivieska–Oulu-rata-
osille. Hankevaihtoehtojen toimenpidekokonaisuudet koostuvat pienemmistä lii-
kennepaikkojen kehittämistoimenpiteistä sekä koko rataosan kattavista kaksoisrai-
deosuuksista.

Kokonaisuudessaan junamäärien ennustetaan kasvavan vuoteen 2050 mennessä
sekä Tampere–Seinäjoki- että Ylivieska–Oulu-rataosilla. Tampere–Seinäjoki-välin
liikenne on henkilöliikennepainotteista ja myös tulevaisuudessa henkilöliikenteen
ennustetaan kasvavan nykyisestä matkustajamäärän kasvun myötä. Tavaraliiken-
teeseen ei ennusteta merkittäviä muutoksia nykytilanteeseen verrattuna. Yli-
vieska–Oulu-välillä liikenne jakautuu tasaisemmin henkilö- ja tavaraliikenteen vä-
lillä ja molempiin ennustetaan kasvua vuodelle 2050.

Tampere–Seinäjoki-välillä vertailuasetelman muodostavat nykytilanteen mukainen
infrastruktuuri vertailuvaihtoehdossa Ve0, lyhyt kaksoisraidevaihtoehto Ve1, Tam-
pere–Parkano-kaksoisraidevaihtoehdot Ve2A nykyisellä nopeustasolla ja Ve2B 250
km/h nopeustasolla tarkasteltuna sekä koko Tampere–Seinäjoki-välin kaksoisrai-
devaihtoehdot Ve3A nykyisellä nopeustasolla ja Ve3B nopeustasolla 250 km/h tar-
kasteltuna.

Hankevaihtoehdon Ve1 sisältämä kaksoisraideosuus Lielahti–Lakiala sekä Vahojär-
ven liikennepaikkamuutos parantavat rataosan häiriötilanteiden hallintaa, mutta
vaikutukset matka-aikaan sekä radan välityskykyyn jäävät pieniksi, jolloin saavu-
tettavat hyödyt eivät juurikaan näy kannattavuuslaskelmassa. Hankevaihtoeh-
doissa Ve2A ja Ve2B erityisesti nopeustason nosto tuo henkilöliikenteelle matka-
aikasäästöä. Myös tavaraliikenteen matka-aika lyhenee radan lisäkapasiteetin
myötä. Kaksoisraideosuus parantaa merkittävästi rataosan häiriötilanteiden hallin-
taa ja liikenteenhoidon mahdollisuuksia, mutta mitoittava liikennepaikkavälin pi-
tuus yksiraiteisella osuudella pysyy ennallaan, jolloin rataosan mahdolliseen liiken-
nemäärään toimenpiteillä ei ole vaikutusta. Hankevaihtoehdoissa Ve3A ja Ve3B
sekä henkilö- että tavaraliikenteen matka-ajat lyhenevät ja radan välityskyky pa-
ranee huomattavasti kaksoisraiteen myötä. Kapasiteetin käyttöaste on hankevaih-
toehdoissa Ve1, Ve2A ja Ve2B reilusti alle 60% eli kapasiteettia on riittävästi. Vaih-
toehdoissa Ve3A ja Ve3B kapasiteetin käyttöaste laskee huomattavasti, jolloin ka-
pasiteettia on jopa liikaa ennustettuun liikennemäärään nähden. Saavutettuihin
hyötyihin nähden liikenne- ja matkustajamäärät eivät ole riittäviä kattamaan hank-
keesta syntyviä investointikustannuksia, jolloin hyöty-kustannussuhteet jäävät
kaikissa hankevaihtoehdoissa alle yhden eikä hanke näin ollen ole yhteiskunta-
taloudellisesti kannattava. Paras hyöty-kustannussuhde saavutetaan hankevaihto-

Väyläviraston julkaisuja 44/2021 4

ehdossa Ve2A (0,18), missä rakennetaan kaksoisraide välille Tampere–Parkano
nykyisellä nopeustasolla.

Ylivieska–Oulu-välillä vertailuasetelman muodostavat nykytilanteen mukainen inf-
rastruktuuri vertailuvaihtoehdossa Ve0, lyhyet kaksoisraidevaihtoehdot Ve1A ny-
kyisellä nopeustasolla ja Ve1B nopeustasolla 200 km/h sekä koko Ylivieska–Oulu-
välin kaksoisraidevaihtoehdot Ve2A nykyisellä nopeustasolla, Ve2B nopeustasolla
200 km/h ja Ve2C nopeustasolla 250 km/h.

Hankevaihtoehdoissa Ve1A ja Ve1B Liminka–Oulu-välin kaksoisraide sekä liikenne-
paikoille kohdistuvat toimenpiteet parantavat rataosalla häiriötilanteiden hallintaa,
mutta vaikutukset matka-aikaan sekä radan välityskykyyn jäävät pieniksi, jolloin
saavutettavat hyödyt eivät juurikaan näy kannattavuuslaskelmassa. Radan kapa-
siteetin käyttöaste on ennustetulla junamäärällä alle 60%, jolloin kapasiteettia on
riittävästi. Hankevaihtoehdoissa Ve2A, Ve2B ja Ve2C tavaraliikenteen matka-aika
lyhenee ja myös henkilöliikenteessä matka-aikasäästöä saadaan erityisesti nopeu-
dennoston myötä. Rataosan välityskyky kasvaa huomattavasti kaksoisraiteen
myötä, jolloin myös kapasiteetin käyttöaste laskee huomattavasti. Koska liikenne-
ja matkustajamäärät eivät ole riittäviä kattamaan hankkeen investointikustannuk-
sia siitä saatavilla hyödyillä, jäävät kaikkien hankevaihtoehtojen hyöty-kustannus-
suhteet alle yhden eikä hanke ole siis yhteiskuntataloudellisesti kannattava. Paras
hyöty-kustannussuhde saadaan hankevaihtoehdossa Ve2B (0,10), missä toteute-
taan kaksoisraide Ylivieska–Oulu-välille nopeustasolla 200 km/h.

Sekä Tampere–Seinäjoki- että Ylivieska–Oulu-välin toimenpiteitä on mahdollista
toteuttaa vaiheittain alkaen lyhyemmistä kaksoisraideosuuksista edeten kohti koko
välien kaksoisraiteita. Erityisesti pienempien, liikennepaikkoihin kohdistuvien kehit-
tämistoimenpiteiden suunnittelussa on kuitenkin huomioitava mahdollinen myö-
hemmin rakennettava kaksoisraide, jotta toimenpiteet ovat hyödynnettävissä
myös kaksoisraideosuudella.

Väyläviraston julkaisuja 44/2021 5

Tammerfors–Uleåborg-projektbedömning. Trafikledsverket. Helsingfors 2021.
Trafikledsverkets publikationer 44/2021. 62 sidor. ISSN 2490-0745, ISBN 978-952-317-
883-0.

Sammanfattning

Behovsutredningen av banavsnittet Tammerfors–Uleåborg har slutförts i mars
2021. I behovsutredningen har man granskat åtgärdshelheter, vars centrala mål
är att förbättra banavsnittets förmedlingsförmåga och förkorta restiderna i såväl
person- som godstrafiken. Utifrån åtgärdsförslagen i Tammerfors–Uleåborg-
behovsutredningen har man fastställt de projektalternativ som använts i denna
projektbedömning och kostnadsuppskattningarna för dessa. I arbetet har man
granskat de olika projektalternativens samhällsekonomiska lönsamhet separat för
banavsnitten Tammerfors–Seinäjoki och Ylivieska–Uleåborg. Projektalternativens
åtgärdshelheter utgörs av utvecklingsåtgärder för mindre trafikplatser och dubbel-
spåriga avsnitt som omfattar hela banavsnittet.

Sammanlagt förväntas tågvolymen växa fram till år 2050 på banavsnitten Tammer-
fors–Seinäjoki och Ylivieska–Uleåborg. På avsnittet Tammerfors–Seinäjoki är
trafiken persontrafikorienterad och också i framtiden förväntas persontrafiken öka
från nuvarande nivå i och med uppgången i antalet passagerare. För godstrafiken
prognostiseras inte betydande ändringar jämfört med den nuvarande situationen.
På avsnittet Ylivieska–Uleåborg är trafiken jämnare fördelad mellan person- och
godstrafik och bägge former förväntas ökas före år 2050.

På avsnittet Tammerfors–Seinäjoki utgörs jämförelsealternativen av en infra-
struktur enligt nuläget i jämförelsealternativ Alt0, det korta dubbelspårsalternativet
Alt1, Tammerfors–Parkano-dubbelspårsalternativen, där Alt2A granskats med
nuvarande hastighetsnivå och Alt2B med en hastighetsnivå på 250 km/h, och
dubbelspårsalternativen för hela avsnittet Tammerfors–Seinäjoki, där Alt3A
granskats med nuvarande hastighetsnivå och Alt3B med en hastighetsnivå på 250
km/h.

Dubbelspårsavsnittet Lielax–Lakiala, vilket ingår i projektalternativ Alt1, och
ändringen av trafikplatsen i Vahojärvi förbättrar hanteringen av störnings-
situationer på banavsnittet, men konsekvenserna för restiden och förmedlings-
förmågan blir mindre, då de nyttor som kan uppnås inte egentligen alls syns i
lönsamhetsberäkningen. I projektalternativen Alt2A och Alt2B medför i synnerhet
höjningen av hastighetsnivån restidsbesparingar i persontrafiken. Också restiden i
godstrafiken förkortas i och med den extra kapaciteten. Dubbelspårsavsnittet för-
bättrar avsevärt hanteringen av störningssituationer och möjligheterna till trafik-
skötsel, men längden på det dimensionerade trafikplatsintervallet förblir oförändrat
på enkelspårsavsnittet, då åtgärderna inte påverkar de potentiella trafikvolymerna
på banavsnittet. I projektalternativen Alt3A och Alt3B förkortas restiderna i såväl
person- som godstrafiken och banans förmedlingsförmåga förbättras avsevärt i
och med dubbelspåret. Användningsgraden för kapaciteten underskrider i projekt-
alternativen Alt1, Alt2 och Alt2B med bred marginal 60 %, det vill säga att det
finns tillräckligt med kapacitet. I alternativen Alt3A och Alt3B minskar användnings-
graden av kapaciteten avsevärt, då kapaciteten till och med är för stor sett till den
prognostiserade trafikvolymen. Sett till de uppnådda nyttorna är inte trafik- och
passagerarmängderna tillräckliga för att täcka de investeringskostnader som

Väyläviraston julkaisuja 44/2021 6

projektet genererar, då nytto-kostnadsförhållandena i alla projektalternativ följ-
aktligen ligger under ett och projektet är följaktligen inte samhällsekonomiskt
lönsamt. Det bästa nytto-kostnadsförhållandet uppnås i projektalternativ Alt2A
(0,18), där ett dubbelspår byggs på avsnittet Tammerfors–Parkano med
nuvarande hastighetsnivå.

På avsnittet Ylivieska–Uleåborg utgörs jämförelsealternativen av en infrastruktur
enligt nuläget i jämförelsealternativ Alt0, de korta dubbelspårsalternativen Alt1A
med nuvarande hastighetsnivå och Alt1B med en hastighetsnivå på 200 km/h och
dubbelspårsalternativen Alt2A med nuvarande hastighetsnivå, Alt2B med en
hastighetsnivå på 200 km/h och Alt2C med en hastighetsnivå på 250 km/h på hela
avsnittet Ylivieska–Uleåborg.

I projektalternativen Alt1A och Alt1B förbättrar dubbelspåret på avsnittet Limingo–
Uleåborg och de åtgärder som hänför sig till trafikplatserna hanteringen av
störningssituationer på banavsnittet, men konsekvenserna för restiden och banans
kapacitet förblir små, då de nyttor som kan uppnås inte egentligen alls syns i
lönsamhetsberäkningen. Användningsgraden för banans kapacitet är med den
prognostiserade tågvolymen under 60 %, då kapaciteten är tillräcklig. I projekt-
alternativen Alt2A, Alt2B och Alt2C förkortas godstrafikens restid och också i
persontrafiken uppnås restidsbesparing i synnerhet i och med hastighetsökningen.
Banavsnittets förmedlingsförmåga ökar avsevärt i och med dubbelspåret, då också
användningsgraden av kapaciteten minskar avsevärt. Eftersom trafik- och
passagerarvolymerna inte är tillräckliga för att täcka projektets investerings-
kostnader med de nyttor som kan uppnås, ligger nytto-kostnadsförhållandet i alla
projektalternativ under ett och projektet är med andra ord inte samhälls-
ekonomiskt lönsamt. Det bästa nytto-kostnadsförhållandet fås i projektalternativ
Alt2B (0,10), där ett dubbelspår genomförs för avsnittet Ylivieska–Uleåborg med
en hastighetsnivå på 200 km/h.

Åtgärderna för både avsnittet Tammerfors–Seinäjoki och avsnittet Ylivieska–
Uleåborg kan genomföras i etapper genom att börja med kortare dubbelspår-
savsnitt och framskrida mot dubbelspår längs hela intervallen. I synnerhet i
planeringen av utvecklingsåtgärder som hänför sig till mindre trafikplatser ska man
dock beakta ett eventuellt dubbelspår som byggs senare, för att åtgärderna ska
kunna utnyttjas också på dubbelspårsavsnittet.

Väyläviraston julkaisuja 44/2021 7

Tampere–Oulu project appraisal. Finnish Transport Infrastructure Agency Helsinki

2021. Publications of the FTIA 44/2021. 62 pages. ISSN 2490-0745, ISBN 978-952-317-
883-0.

Abstract

The needs assessment of the Tampere–Oulu track section was completed in March
2021. The needs assessment has examined a combination of measures with a main
objective to improve the capacity of the track section and to reduce travel times
in both passenger and freight transport. Based on the proposed measures in the
Tampere–Oulu needs assessment, the project alternatives used in this project
appraisal along with their cost estimates have been determined. The study has
examined the socio-economic viability of the different project alternatives
separately for the Tampere–Seinäjoki and the Ylivieska–Oulu track sections. The
combinations of measures for the project alternatives consist of smaller measures
for the development of stations and double-track sections covering the entire track
section.

Overall, the number of trains is projected to increase by 2050 on both the
Tampere–Seinäjoki and the Ylivieska–Oulu track sections. Traffic between
Tampere and Seinäjoki is passenger-transport focused, and passenger traffic is
also projected to increase in the future with the current increase in passenger
numbers. No significant changes are predicted for freight transport compared to
the current situation. Between Ylivieska and Oulu, traffic is more evenly distributed
between passenger and freight transport, and both are projected to grow by 2050.

Between Tampere and Seinäjoki, the comparison arrangement consists of the
current infrastructure in comparison alternative Ve0, the short double track
alternative Ve1, the Tampere-Parkano double track alternatives reviewed with
Ve2A at the current speed level and Ve2B at the 250 km/h speed level, and the
double track alternatives reviewed with Ve3A at the current speed level and Ve3B
at the 250 km/h speed level along the entire Tampere–Seinäjoki section.

The double track section Lielahti–Lakiala included in project alternative Ve1 and
the change in the Vahojärvi station will improve the management of disruptions
on the track section, but the impacts on travel time and track capacity will be small,
so the benefits to be achieved are hardly reflected in the cost-benefit calculation.
In project alternatives Ve2A and Ve2B, increasing the speed level in particular will
save travel time for passenger traffic. The travel time of freight transport will also
be reduced as a result of the track’s additional capacity. The double track section
will significantly improve the management of disruptions and the possibilities for
traffic management on the track section, but the length of the dimensioning station
interval on the single-track section will remain unchanged, so the measures taken
will not have any impact on the potential traffic volume on the track section. In
project alternatives Ve3A and Ve3B, both passenger and freight travel times will
be reduced and track capacity will significantly improve due to the double track.
The capacity utilisation rate is well below 60% in project alternatives Ve1, Ve2A
and Ve2B, so there is sufficient capacity. In alternatives Ve3A and Ve3B, the
capacity utilisation rate decreases considerably, resulting in even too much
capacity compared to the predicted traffic volume. In view of the benefits
achieved, the traffic volume and number of passengers are not sufficient to cover
the investment costs of the project, leaving the cost-benefit ratios below one in all

Väyläviraston julkaisuja 44/2021 8

of the project alternatives and, therefore, the project is not socio-economically
viable. The best cost-benefit ratio is achieved in project alternative Ve2A (0.18),
where a double track will be built between Tampere and Parkano at the current
speed level.

Between Ylivieska and Oulu, the comparison arrangement consists of the current
infrastructure in comparison alternative Ve0, short double track alternatives
reviewed with Ve1A at the current speed level and Ve1B at the 200 km/h speed
level, and the double track alternatives reviewed with Ve2A at the current speed
level, Ve2B at the 200 km/h speed level and Ve2C at the 250 km/h speed level
along the entire Ylivieska–Oulu section.

In project alternatives Ve1A and Ve1B, the double track between Liminka and Oulu
and the measures taken to improve stations will improve the management of
disruptions on the track section, but the impacts on travel time and track capacity
will be small, so the benefits to be achieved are hardly reflected in the cost-benefit
calculation. The capacity utilisation rate of the track is less than 60% with the
predicted number of trains, resulting in sufficient capacity. In project alternatives
Ve2A, Ve2B and Ve2C, the travel time of freight transport will be reduced, and
travel time savings will also be achieved in passenger traffic, especially due to the
speed increase. The capacity of the track section will increase considerably with
the double track, which will also lead to a significant decrease in the capacity
utilisation rate. Since the traffic volume and number of passengers are not
sufficient to cover the investment costs of the project with the benefits achieved,
the benefit-cost ratios of all the project alternatives remain below one and,
therefore, the project is not socio-economically viable. The best benefit-cost ratio
is obtained in project alternative Ve2B (0.10), where a double track is implemented
between Ylivieska and Oulu at a speed level of 200 km/h.

It is possible to implement the measures both on the Tampere–Seinäjoki and the
Ylivieska–Oulu sections in stages, starting with the shorter double track sections
and moving toward the double tracks on the entire length of the track sections.
However, especially in the planning of smaller development measures for stations,
the possible construction of a double track at a later time must be taken into
account, so that the measures can also be utilised on the double track section.

Väyläviraston julkaisuja 44/2021 9

Esipuhe

Työssä on laadittu hankearvioinnit Tampere–Seinäjoki- sekä Ylivieska–Oulu-rata-
osuuksille. Hankearviointien lähtökohtana ovat Tampere–Oulu tarveselvityksessä
määritetyt toimenpidekokonaisuudet, joiden perusteella on muodostettu hankear-
viointien vertailuasetelmat. Toimenpiteiden tavoitteena on varmistaa rataosan vä-
lityskyky sekä parantaa henkilö- ja tavaraliikenteen toimintaedellytyksiä matka- ja
kuljetusaikoja lyhentämällä.

Hankearviointi on laadittu Väyläviraston toimeksiannosta. Työtä ovat ohjanneet
Väylävirastosta Eero Virtanen, Erika Helin sekä Taneli Antikainen. Työ on laadittu
Sweco Infra & Rail Oy:ssä. Työn projektipäällikkönä toimi Jussi Sipilä ja työryh-
mässä olivat mukana Maija Vehkalahti sekä Markus Helelä.

Helsingissä kesäkuussa 2021

Väylävirasto
Liikenne ja maankäyttö

Väyläviraston julkaisuja 44/2021 10

Sisältö

1 JOHDANTO ... 11

2 TAMPERE–SEINÄJOKI ... 13
2.1 Lähtökohtien kuvaus ... 13

2.1.1 Hankkeen tavoitteet .. 13
2.1.2 Vertailu- ja hankevaihtoehdot .. 13

2.2 Liikenne ... 17
2.2.1 Nykyliikenne ... 17
2.2.2 Liikenne-ennusteet .. 19

2.3 Vaikutukset ... 20
2.3.1 Vaikutukset radan välityskykyyn ... 20
2.3.2 Vaikutukset käyttäjiin .. 21
2.3.3 Vaikutukset tuottajiin ... 22
2.3.4 Vaikutukset tavaraliikenteeseen ... 24
2.3.5 Vaikutukset liikenneturvallisuuteen ... 25
2.3.6 Ympäristövaikutukset .. 25
2.3.7 Vaikutukset julkiseen talouteen .. 26
2.3.8 Rakentamisen aikaiset vaikutukset ... 27

2.4 Vaikuttavuuden arviointi .. 28
2.5 Kannattavuuslaskelma ... 30

2.5.1 Yleistä .. 30
2.5.2 Peruslaskelma ... 30
2.5.3 Herkkyystarkastelut ... 32

2.6 Toteutettavuuden arviointi ... 34
2.7 Päätelmät ... 35

3 YLIVIESKA–OULU .. 37
3.1 Lähtökohtien kuvaus ... 37

3.1.1 Hankkeen tavoitteet .. 37
3.1.2 Vertailu- ja hankevaihtoehdot .. 37

3.2 Liikenne ... 40
3.2.1 Nykyliikenne ... 40
3.2.2 Liikenne-ennusteet .. 41

3.3 Vaikutukset ... 43
3.3.1 Vaikutukset radan välityskykyyn ... 43
3.3.2 Vaikutukset käyttäjiin .. 44
3.3.3 Vaikutukset tuottajiin ... 45
3.3.4 Vaikutukset tavaraliikenteeseen ... 47
3.3.5 Vaikutukset liikenneturvallisuuteen ... 49
3.3.6 Ympäristövaikutukset .. 49
3.3.7 Vaikutukset julkiseen talouteen .. 50
3.3.8 Rakentamisen aikaiset vaikutukset ... 50

3.4 Vaikuttavuuden arviointi .. 51
3.5 Kannattavuuslaskelma ... 55

3.5.1 Yleistä .. 55
3.5.2 Peruslaskelma ... 55
3.5.3 Herkkyystarkastelut ... 57

3.6 Toteutettavuuden arviointi ... 59
3.7 Päätelmät ... 60

LÄHDELUETTELO .. 62

Väyläviraston julkaisuja 44/2021 11

1 Johdanto

Tampere–Oulu-rataosuuden tarveselvitys on valmistunut maaliskuussa 2021.
Tarveselvityksessä on tarkasteltu toimenpidekokonaisuuksia, joiden keskeisenä ta-
voitteena on parantaa rataosan välityskykyä. Näitä toimenpiteitä ovat esimerkiksi
erilaiset liikennepaikoille kohdistuvat kehittämistoimenpiteet, joilla parannetaan
ohitus- ja kohtausmahdollisuuksia. Lisäksi toimenpidekokonaisuuksiin on kuulunut
eri pituisia kaksoisraideosuuksia. Myös tavara- ja henkilöliikenteen matka-ajan ly-
hentämisen tavoite on otettu huomioon toimenpidekokonaisuuksissa.

Liminka–Oulu-kaksoisraide ja Oulun kolmioraide -yleissuunnitelma on valmistunut
vuonna 2010. Yleissuunnitelman sisältö on monilta osin vanhentunut ja vaatii siksi
päivittämistä esimerkiksi liikenteen ja maankäytön tarpeiden näkökulmasta. Myös-
kään mahdollisia nopeudennoston vaatimia toimenpiteitä ei ole otettu huomioon
vuoden 2010 yleissuunnitelmassa. Tampere–Seinäjoki-välille on valmistunut tarve-
selvitys vuonna 2019. Työssä on muodostettu kokonaiskuva Tampere–Seinäjoki-
rataosan tarvittavista toimenpiteistä henkilö- ja tavaraliikenteen toimintaedellytys-
ten turvaamiseksi.

Tampere–Oulu tarveselvityksen toimenpide-ehdotusten pohjalta on määritetty
tässä hankearvioinnissa käytetyt hankevaihtoehdot ja niiden kustannusarviot.
Myös muut hankearvioinnissa käytetyt lähtötiedot perustuvat pääosin tarveselvi-
tyksen yhteydessä tehtyihin tarkasteluihin, kuitenkin ottaen huomioon uusimmat
päivitykset esimerkiksi liikenne-ennusteisiin.

Työssä on tarkasteltu eri hankevaihtoehtojen yhteiskuntataloudellista kannatta-
vuutta erikseen Tampere–Seinäjoki- sekä Ylivieska–Oulu-rataosille. Hankevaihto-
ehtojen toimenpidekokonaisuudet koostuvat pienemmistä liikennepaikkojen kehit-
tämistoimenpiteistä sekä koko rataosan kattavista kaksoisraideosuuksista, jotta
pystytään arvioimaan asetettujen tavoitteiden täyttymisen kannalta tarvittavien
toimenpiteiden laajuus.

Väyläviraston julkaisuja 44/2021 12

Kuva 1. Rataosuuksien Tampere–Seinäjoki sekä Ylivieska–Oulu sijainti koko
Tampere–Oulu-rataosalla.

Väyläviraston julkaisuja 44/2021 13

2 Tampere–Seinäjoki

2.1 Lähtökohtien kuvaus

2.1.1 Hankkeen tavoitteet

Tampere–Seinäjoki-välin kehittämisen keskeisenä tavoitteena on välityskyvyn pa-
rantaminen. Välityskyvyn parantamisen lisäksi kehittämistoimenpiteillä pyritään
parantamaan henkilöliikenteen nopeudennoston edellytyksiä ja siten lyhentämään
matka-aikoja. Tavaraliikenteessä nykytilanteen keskeisimmät puutteet liittyvät
puutteellisiin sivuraiteiden pituuksiin ja määriin liikennepaikoilla. Näin ollen myös
tavaraliikenteen toimintaedellytykset paranevat ja matka-ajat lyhenevät, kun ra-
dan välityskyky paranee lisäkapasiteetin myötä.

Työn lähtökohtana on käytetty Tampere–Oulu tarveselvitystä (Väylävirasto
2021a), missä esitettyjen kehittämistoimenpiteiden pohjalta hankearviointi on laa-
dittu. Lisäksi hankearvioinnin lähtöaineistona on käytetty valtakunnallisia liikenne-
ennusteita. Työ on laadittu noudattaen Ratahankkeiden arviointiohjetta (Väylävi-
rasto 2020a) ja laskennassa on käytetty Tie- ja rautatieliikenteen hankearvioinnin
yksikköarvoja (Väylävirasto 2020b).

2.1.2 Vertailu- ja hankevaihtoehdot

Vertailuasetelma muodostuu vertailu- ja hankevaihtoehdoista. Hankevaihtoehtojen
vaikutuksia verrataan suhteessa vertailuvaihtoehtoon. Vertailuvaihtoehto on nyky-
tilanteen mukainen rataverkko. Tarkastelualueena on Lielahden ja Seinäjoen väli-
nen rataosuus.

Investointikustannukset on esitetty maarakennuskustannusindeksissä MAKU 103,9
(2015=100), mikä vastaa kannattavuuslaskelmassa arvioitujen hyötyjen kustan-
nusindeksiä.

2.1.2.1 Vertailuvaihtoehto Ve0

Vertailuvaihtoehto kuvaa nykytilanteen mukaista ratainfrastruktuuria eikä se näin
ollen sisällä kannattavuuslaskelmassa huomioon otettavia investointikustannuksia.
Tampere (Lielahti)–Seinäjoki-rataosa on yksiraiteinen pois lukien Pohjois-Louko–
Seinäjoki-väli, missä on kaksoisraide jo nykytilanteessa.

Suurin sallittu nopeus koko tarkastelualueella on nykytilanteessa 200 km/h.
Kuitenkin jo nykytilanteessa radan geometria sallii suurelta osin nopeustason nos-
tamisen tavanomaiselle kalustolle 220 km/h ja kallistuvakoriselle kalustolle
250 km/h. Tavarajunilla suurin sallittu nopeus on koko tarkastelualueella 100 km/h
akselipainolla 25 t ja 120 km/h, kun akselipaino on alle 20 t. Rataosan mitoittava
sivuraiteiden hyötypituus on 750 m, mikä ei toteudu kaikilta osin nykytilanteessa.

Väyläviraston julkaisuja 44/2021 14

2.1.2.2 Hankevaihtoehto Ve1

Hankevaihtoehdon Ve1 tavoitteena on parantaa rataosan välityskykyä pienemmillä
toimenpiteillä. Vaihtoehdon kustannusarvio on 70,3 M€.

Hankevaihtoehto Ve1 (kuva 2) sisältää toimenpiteet:
- Kaksoisraide välille Lielahti–Lakiala (15 km)
- Vahojärven liikennepaikalle toinen sivuraide ja sivuraiteiden pidentäminen

750 metrin hyötypituuteen

Kuva 2. Hankevaihtoehdon Ve1 ratainfrastruktuuri ja toimenpiteiden
kohdistuminen.

Väyläviraston julkaisuja 44/2021 15

2.1.2.3 Hankevaihtoehdot Ve2A ja Ve2B, yhteysvälin kehittäminen
osittain kaksiraiteisena

Hankevaihtoehdoissa Ve2A ja Ve2B parannetaan rataosan välityskykyä ja lyhenne-
tään matka-aikaa sekä tavara- että henkilöliikenteessä lisäämällä kaksoisrai-
deosuuden pituutta. Vaihtoehdon Ve2A kustannusarvio on 303 M€ ja vaihtoehdon
Ve2B 348,7 M€.

Hankevaihtoehdon Ve2A (kuva 3) toimenpiteet ovat:
- Kaksoisraide välille Lielahti–Parkano (69 km) nykyisellä 200 km/h nopeus-

tasolla

Hankevaihtoehdon Ve2B (kuva 3) toimenpiteet ovat:

- Kaksoisraide välille Lielahti–Parkano (69 km) nykyistä korkeammalla
250 km/h nopeustasolla

- Nykyisen raiteen tarvittavat muutokset nopeuden nostamiseksi
250 km:iin/h

Kuva 3. Hankevaihtoehtojen Ve2A ja Ve2B ratainfrastruktuuri sekä toimenpiteiden
kohdistuminen.

Väyläviraston julkaisuja 44/2021 16

2.1.2.4 Hankevaihtoehdot Ve3A ja Ve3B, yhteysvälin kehittäminen
kaksiraiteisena

Hankevaihtoehdoissa Ve3A ja Ve3B parannetaan rataosan välityskykyä ja lyhenne-
tään matka-aikaa sekä tavara- että henkilöliikenteessä lisäämällä kaksoisraide-
osuus koko tarkastelualueelle. Vaihtoehdon Ve3A kustannusarvio on 611,3 M€ ja
vaihtoehdon Ve3B 1020,6 M€.

Hankevaihtoehdon Ve3A (kuva 4) toimenpiteet ovat:
- Kaksoisraide välille Lielahti–Pohjois-Louko (150 km) nykyisellä 200 km/h

nopeustasolla

Hankevaihtoehdon Ve3B (kuva 4) toimenpiteet ovat:

- Kaksoisraide välille Lielahti–Pohjois-Louko (150 km) nykyistä korkeam-
malla 250 km/h nopeustasolla

- Nykyisen raiteen tarvittavat muutokset nopeuden nostamiseksi
250 km:iin/h

Kuva 4. Hankevaihtoehtojen Ve3A ja Ve3B ratainfrastruktuuri sekä toimenpiteiden
kohdistuminen.

Väyläviraston julkaisuja 44/2021 17

2.2 Liikenne

2.2.1 Nykyliikenne

2.2.1.1 Henkilöliikenne

Tampere–Seinäjoki-rataosuus on yksi koko maan keskeisimmistä ja vilkkaimmin
liikennöidyistä rataosista. Rataosan henkilöliikenne palvelee pohjoisen suunnassa
Oulun ja Vaasan suunnan matkustajia ja toisaalta etelässä Helsingin, Jyväskylän
sekä Porin suuntaan kulkevia. Tampere–Seinäjoki-rataosan henkilöliikenne jaetaan
hankearvioinnissa pysähtymiskäyttäytymisen mukaan kahteen kategoriaan: hitaat
ja nopeat henkilöjunat. Hitaat henkilöjunat pysähtyvät tarkastelualueella päätease-
mien lisäksi Parkanossa ja nopeat junat ainoastaan tarkastelualueen päätease-
milla. Henkilöjunien kategoriat vaikuttavat myös aikataulusuunnittelussa siten, että
nopeat henkilöjunat eivät väistä muuta liikennettä, kun taas hitaat henkilöjunat
väistävät nopeita henkilöjunia, mutta eivät tavaraliikennettä.

Henkilöliikenteen kalusto on pääosin tavanomaista kalustoa pois lukien muutamat
vuorot, jotka ajetaan kallistuvakorisella kalustolla. Hankearvioinnissa henkilölii-
kenne on kuitenkin jaettu ainoastaan hitaat/nopeat henkilöjunat -kategorioihin
eikä kalustotyyppejä näiden kategorioiden sisällä ole tarkemmin eroteltu. Hitaat
henkilöjunat ovat hankearvioinnin laskelmissa 6 vaunun ja nopeat henkilöjunat 4
vaunun IC-kalustoa. Ennustetussa tilanteessa nopeustason 250 km/h henkilöliiken-
teen oletetaan olevan Allegro-tyyppistä kalustoa.

Henkilöliikenteen matka-ajoissa on Tampere–Seinäjoki-välillä paljon vaihtelua
myös saman kategorian junien kesken. Lähtötilanteen (vertailuvaihtoehto) matka-
aikana on käytetty hitaille henkilöjunille 75 minuuttia ja nopeille henkilöjunille 68
minuuttia.

Nykytilanteen junamääränä on käytetty Tampere–Oulu tarveselvityksen mukaisesti
syksyn 2019 tilannetta, jolloin henkilöliikennettä on ollut Tampere–Seinäjoki-välillä
kokonaisuudessaan 29 junaa. Junamäärä jakautuu hitaisiin/nopeisiin henkilöjuniin
n. tasan 50%/50%, joten nykyliikenteen kaltaista jakaumaa on käytetty myös han-
kearvioinnin kannattavuuslaskennan lähtökohtana.

Matkustajia oli vuonna 2019 Tampereen ja Parkanon välillä 3 085 000 ja Parkanon
ja Seinäjoen välillä 3 005 000. Hankearvioinnissa on käytetty lähtötietona Parka-
non ja Seinäjoen välistä matkustajamäärää, koska sen on arvioitu olevan lähem-
pänä koko Tampere–Seinäjoki-välin toimenpiteistä hyötyvien matkustajien mää-
rää. Kuvassa 5 on esitetty Tampere–Parkano- ja Parkano–Seinäjoki-välin matkus-
tajamäärän kehitys vuodesta 1995 vuoteen 2019.

Väyläviraston julkaisuja 44/2021 18

Kuva 5. Tampere–Parkano ja Parkano–Seinäjoki matkustajamäärän kehitys 1995-
2019 (1000 matkaa).

2.2.1.2 Tavaraliikenne

Tavaraliikenteessä keskeisimmät kuljetusvirrat Tampere–Seinäjoki-välillä ovat
Raahen ja Hämeenlinnan väliset terästeollisuuden tuotteiden kuljetukset sekä Par-
kanosta ja myös Etelä-Suomesta alueen läpi kulkevat raakapuukuljetukset.

Pääosin yksiraiteisen rataosan haasteet näkyvät erityisesti tavaraliikenteessä,
jonka matka-aika keskimäärin on 3 tuntia 31 minuuttia. Rataosan liikennepaikka-
välit ovat kuitenkin riittävän lyhyet, jotta tavaraliikenteen on mahdollista väistää
nopeampaa henkilöliikennettä melko joustavasti. Liikennepaikkojen sivuraiteiden
rajallinen määrä sekä pituus kuitenkin aiheuttavat haasteita liikenteenhoidossa.

Tavaraliikenteen junamäärä vuonna 2019 oli Tampereen ja Parkanon välillä 12 ju-
naa ja Parkanon ja Seinäjoen välillä 10 junaa. Hankearvioinnin lähtökohtana on
käytetty koko Tampere–Seinäjoki-välin liikennemäärää 10 tavarajunaa/vrk. Kulje-
tettu nettotonnimäärä oli vuonna 2019 Tampere–Parkano-välillä 2 119 000 tonnia
ja Parkano–Seinäjoki-välillä 1 931 000 tonnia. Kuvassa 6 on esitetty kuljetusmää-
rien kehitys Tampere–Parkano- sekä Parkano–Seinäjoki-väleillä vuosina 2003-
2019.

Kuva 6. Tampere–Parkano- ja Parkano–Seinäjoki-välin kuljetusmäärien kehitys
2003-2019 (1000 tonnia).

Väyläviraston julkaisuja 44/2021 19

2.2.2 Liikenne-ennusteet

2.2.2.1 Henkilöliikenne

Liikenne-ennusteen lähtökohtana on käytetty vuonna 2018 laadittua Valtakunnal-
liset liikenne-ennusteet -julkaisua. Tampere–Seinäjoki-välillä matkustajamäärien
ennustetaan kasvavan vuoteen 2050 mennessä Tampere–Parkano-välillä
3 785 000 matkustajaan ja Parkano–Seinäjoki-välillä 3 700 000 matkustajaan vuo-
dessa. Vastaavasti henkilöjunien junamäärän ennustetaan kasvavan 29 junasta 42
junaan vuorokaudessa (taulukko 1). (Liikennevirasto 2018a)

Myös nykyisten junien pituuden kasvattaminen mahdollistaa matkustajamäärän
kasvun, mutta tässä työssä hankearvioinnin lähtötietona on hyödynnetty perusen-
nusteen mukaista junamäärää sekä vertailu- että hankevaihtoehdoissa. Tarkem-
paa tarkastelua siitä, kuinka paljon nykyisiä junapituuksia pitäisi kasvattaa ja mikä
mahdollinen junamäärä olisi pidemmillä henkilöjunilla, ei ole tämän työn yhtey-
dessä tehty.

Taulukko 1. Henkilöliikenteen kysynnän ja tarjonnan nykytilanne (2019) sekä
ennuste vuosille 2030 ja 2050.

Matkustajamäärä vuodessa

Junamäärä

vuorokaudessa

Nyky-

tilanne

Ennuste
2030

Ennuste
2050

Nyky-

tilanne

Ennuste
2050

Tampere–Parkano 3 085 000 3 315 000 3 785 000 29 42

Parkano–Seinäjoki 3 005 000 3 250 000 3 700 000 29 42

2.2.2.2 Tavaraliikenne

Myös tavaraliikenteen ennusteena on käytetty Valtakunnalliset liikenne-ennusteet
-julkaisua. Tavaraliikenteessä tonnimääriin ei ennusteta merkittäviä muutoksia
vuoteen 2050, joten junamäärän ennustetaan pysyvän samalla tasolla kuin nyky-
tilanteessa (taulukko 2). (Liikennevirasto 2018a)

Tavaraliikenteen ennustamiseen liittyy kuitenkin paljon epävarmuuksia ja liiken-
teen kysynnän muutokset voivat tapahtua hyvinkin lyhyellä aikavälillä. Yksittäisen
tuotantolaitoksen tai raakapuun kuormauspaikkaverkon muutokset voivat vaikut-
taa myös Tampere–Seinäjoki-välin tavaraliikenteeseen tulevaisuudessa.

Taulukko 2. Tavaraliikenteen kuljetusmäärien nykytilanne (2019) sekä kuljetus-
ennuste vuosille 2030 ja 2050.

 Kuljetetut nettotonnit

(1000 tonnia) vuodessa

Junamäärä

vuorokaudessa

Nyky-

tilanne

Ennuste
2030

Ennuste
2050

Nyky-

tilanne

Ennuste
2050

Tampere–Parkano 2 119 2 420 2 130 12 12

Parkano–Seinäjoki 1 931 2 170 1 910 10 10

Väyläviraston julkaisuja 44/2021 20

2.3 Vaikutukset

2.3.1 Vaikutukset radan välityskykyyn

Hankkeen vaikutusta radan välityskykyyn on kuvattu mahdollisella junamäärällä
vuorokaudessa sekä kapasiteetin käyttöasteella. Yksiraiteisella radalla keskeinen
tekijä mahdollista junamäärää arvioitaessa on pisin liikennepaikkaväli. Lisäksi mah-
dolliseen junamäärään vaikuttaa myös junien nopeus sekä henkilö- ja tavarajunien
määrän suhde. Kapasiteetin käyttöasteen rajana voidaan pitää sujuvan liikenteen
osalta 60%, jolloin 40 % ajasta on varattu liikenteen häiriötilanteiden hallintaan.
Huipputunnin aikana kapasiteetin käyttöaste voi olla korkeampi kuin koko vuoro-
kauden tasolla laskettu käyttöaste. Sekaliikenneradoilla sujuvan liikenteen raja-ar-
vona pidetään 75 % kapasiteetin käyttöastetta huipputunnin aikana.

Väyläviraston vuonna 2020 tehdyssä Rataverkon välityskyvyn kokonaiskuva -selvi-
tyksessä laskettiin kapasiteetin käyttöasteet huipputunnille koko rataverkolta vuo-
den 2019 junamäärätiedoilla. Selvityksen mukaan huipputunnin kapasiteetin käyt-
töasteet Tampere–Seinäjoki-rataosalla vaihtelevat 32–52 % välillä (ilman vetu-
risiirtoja ja työkoneita). Näin ollen vapaata kapasiteettia on todettu olevan lisäju-
nille. Vuorokauden keskimääräiset kapasiteetin käyttöasteet ovat selvityksen mu-
kaan Tampere–Seinäjoki-välillä n. 24-29%. (Väylävirasto 2020c)

Tampere–Seinäjoki-välillä pisimmät liikennepaikkavälit ovat n. 11 km pituiset Kar-
hejärvi–Sisättö tai Peräseinäjoki–Pohjois-Louko. Karhejärvi–Sisättö sijaitsee Parka-
non eteläpuolella ja Peräseinäjoki–Pohjois-Louko Parkanon pohjoispuolella. Koska
pisimmän liikennepaikkavälin pituus pysyy samana, vaihtoehtojen Ve1, Ve2A ja
Ve2B välillä ei ole suurimman mahdollisen junamäärän osalta eroa, vaikka vaihto-
ehdoissa Ve2A ja Ve2B toteutetaan Tampere–Parkano-välin kaksoisraide.
Tampere–Seinäjoki-välillä mahdollinen junamäärä on yksiraiteiseksi rataosaksi
suhteellisen suuri, koska henkilöliikenteen osuus on huomattavasti tavaraliiken-
nettä suurempi, jolloin samalla nopeudella kulkevia junia mahtuu rataosalle enem-
män kuin huomattavasti hitaampia tavarajunia. Suurimman mahdollisen junamää-
rän osalta kapasiteetin käyttöaste on optimoitu tasolle 60%, jolloin liikenne on
edelleen sujuvaa. Ennustetut liikennemäärät ovat hieman mahdollista junamäärää
pienemmät ja ennustetussa tilanteessa radan kapasiteetin käyttöaste on keskimää-
rin vuorokaudessa n. 48% tasolla. Vasta koko Tampere–Seinäjoki-välin kaksoisrai-
devaihtoehdoissa Ve3A ja Ve3B mahdollinen junamäärä kasvaa huomattavasti.
Mahdollisen junamäärän arviossa on otettu huomioon myös veturien ja työkonei-
den siirrot rataosalla. Näiden osuudeksi on arvioitu mahdollisen junamäärän lisäksi
n. 7%. Mahdolliset junamäärät eri hankevaihtoehdoissa on esitetty taulukossa 3.

Taulukko 3. Mahdolliset junamäärät vertailu- ja hankevaihtoehdoissa

 Ve 0 Ve1 Ve2A Ve2B Ve3A Ve3B

Mahdollinen junamäärä
vuorokaudessa
Tampere–Seinäjoki-välillä

(junaa/vrk)

60 60 60 60 120 120

Väyläviraston julkaisuja 44/2021 21

2.3.2 Vaikutukset käyttäjiin

Hankearvioinnin matka-aikatarkasteluiden pohjana on käytetty Tampere–Oulu tar-
veselvityksessä määritettyä vertailuvaihtoehdon matka-aikaa sekä eri hankevaih-
toehtojen toimenpiteiden vaikutusta matka-aikaan eri junatyypeillä. Vertailuvaih-
toehdon matka-aika perustuu vuoden 2019 aikatauluun ja hankevaihtoehtojen
matka-aikahyöty on määritetty kohtauksista ja ohituksista aiheutuvat viiveet ja nii-
den muutokset huomioiden.

Tampere–Seinäjoki-välin vertailuvaihtoehdon matka-aika on nopeilla henkilöjunilla
68 minuuttia ja hitailla henkilöjunilla 75 minuuttia. Vaihtoehdossa Ve1 nopean hen-
kilöliikenteen matka-aika ei muutu, mutta hitaan henkilöliikenteen matka-aika ly-
henee keskimäärin yhden minuutin, kun kohtaamisista aiheutuvat viiveet poistuvat
Lielahti–Lakiala-väliltä. Vaihtoehdossa Ve2A nopean henkilöliikenteen matka-aika
lyhenee kaksi minuuttia ja vaihtoehdossa Ve2B 10 minuuttia. Hitaan henkilöliiken-
teen matka-aika lyhenee molemmissa vaihtoehdoissa neljä minuuttia, koska hidas
henkilöliikenne saa kaksoisraideosuuden tuoman kapasiteettihyödyn, mutta ei
Ve2B:n nopeudennoston hyötyjä. Vaihtoehdossa Ve3A nopean henkilöliikenteen
matka-aika lyhenee kolme minuuttia ja vaihtoehdossa Ve3B 19 minuuttia. Vastaa-
vasti myös näissä vaihtoehdoissa hitaan henkilöliikenteen matka-aika lyhenee mo-
lemmissa seitsemän minuuttia. Taulukossa 4 on kuvattu hankevaihtoehtojen hen-
kilöliikenteen matka-ajat sekä ero vertailuvaihtoehtoon.

Taulukko 4. Hankevaihtoehtojen henkilöliikenteen matka-ajat (min)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Nopeat henkilöjunat

Matka-aika (min) 68 66 58 65 49

Matka-ajan ero vertailu-
vaihtoehtoon (min)

0 -2 -10 -3 -19

Hitaat henkilöjunat

Matka-aika (min) 74 71 71 68 68

Matka-ajan ero vertailu-
vaihtoehtoon (min)

-1 -4 -4 -7 -7

Taulukko 5. Nykyisten matkustajien aikakustannussäästöt eri hankevaihtoehdoissa
(milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Nykyiset matkustajat
aikakustannussäästö

5,5 33,2 77,4 55,3 143,7

Vertailuvaihtoehdon matkustajien lisäksi hankkeen matka-aikavaikutusten seu-
rauksena matkustajia siirtyy juniin muista liikennemuodoista kaikissa hankevaihto-
ehdoissa. Siirtyvien ja uusien matkustajien osuus on johdettu vertailuvaihtoehdon
matkustajamäärän ja saatujen matka-aikasäästöjen perusteella rautateiden henki-
löliikenteen kysyntäjoustokerrointa -0,7 käyttäen. Taulukossa 6 on esitetty uudet
ja siirtyvät matkustajat eri hankevaihtoehdoissa.

Väyläviraston julkaisuja 44/2021 22

Taulukko 6. Uudet ja siirtyvät matkustajat vuodessa.

 Ve1 Ve2A Ve2B Ve3A Ve3B

Siirtyvät ja uudet
matkustajat Tampere–
Seinäjoki-välillä

14 070 84 400 196 900 140 700 365 700

Uusista ja siirtyvistä matkustajista siirtyvien osuudeksi on oletettu 100%, jolloin
kaikki uudet ja siirtyvät matkustajat siirtyvät muista kulkumuodoista. Siirtyvistä
matkustajista 30% on arvioitu tulevan yksityisautoista ja 70% bussiliikenteestä.
Matka-ajan tuomat hyödyt on laskettu näille siirtyville matkustajille puolikkaan
säännöllä. Euromääräiset hyödyt eri hankevaihtoehdoissa on esitetty taulukossa 7.

Taulukko 7. Siirtyvien ja uusien matkustajien aikakustannussäästöt eri hankevaih-
toehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Siirtyvät ja uudet
matkustajat aika-
kustannussäästö

0,0 0,4 2,3 1,2 7,8

2.3.3 Vaikutukset tuottajiin

Henkilöliikenteen junatarjonta on kaikissa vaihtoehdoissa sama, mutta liikennöin-
tikustannukset muuttuvat hankevaihtoehdoissa matka-ajan lyhenemisen sekä no-
peustason noston myötä. Hankevaihtoehdoissa Ve1, Ve2A ja Ve3A liikennöintikus-
tannukset pienenevät, koska matka-aika lyhenee ja nopeustaso 200 km/h mahdol-
listaa nykyisen kaltaisen kaluston käyttämisen. Vaihtoehdoissa Ve2B ja Ve3B mah-
dollistetaan nopeustaso 250 km/h, jolloin kalusto muuttuu ja siten myös liikennöin-
tikustannukset kasvavat. Taulukossa 8 on esitetty liikennöintikustannusten muutos
eri hankevaihtoehdoissa. Kaikissa vaihtoehdoissa hitaiden ja nopeiden henkilöju-
nien suhde on sama (50%/50%), mutta vaihtoehdoissa Ve2B ja Ve3B nopeiden
junien kaluston on oletettu olevan Allegron tyyppistä kalustoa ja liikennöintikus-
tannusten 20% enemmän kuin Allegrolla. Liikennöintikustannuksissa on otettu
huomioon myös energiankulutuksen kasvu nopeustason noustessa.

Taulukko 8. Henkilöliikenteen liikennöintikustannusten muutos eri hankevaihto-
ehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Liikennöintikustannus-
ten muutos

2,0 4,1 -84,9 11,4 -81,9

Väyläviraston julkaisuja 44/2021 23

Henkilöliikenteen liikennöintikustannusten määrittämisessä on käytetty lähtökoh-
tana alla kuvattua kalustoa (taulukko 9). Vertailuvaihtoehdon sekä vaihtoehtojen
Ve1, Ve2A ja Ve3A nopean henkilöliikenteen kalustona käytetty veturi ja neljä IC-
vaunua on matkustajakapasiteetiltaan n. 450 paikkaa kun taas yksi nopean junan
yksikkö on n. 340 paikkaa (Ve2B ja Ve3B). Vuoden 2050 ennustetuilla matkusta-
jamäärillä laskettuna vaihtoehdoissa Ve1, Ve2A ja Ve3A henkilöjunien täyttöaste
on kokonaisuudessaan n. 42 % ja vaihtoehdoissa Ve2B ja Ve3B, missä nopean
henkilöliikenteen kalusto on korvattu yhden yksikön Allegro-tyyppisellä kalustolla,
n. 47 %. Näin ollen voidaan olettaa, että kasvava matkustajamäärä pystytään tu-
levaisuudessa kuljettamaan osittain pienemmän matkustajakapasiteetin kalustolla
eikä tarkasteluissa ole tarpeen käyttää kahta nopean liikenteen yksikköä yhden
sijaan.

Taulukko 9. Tarkasteluissa käytetty henkilöliikenteen kalusto vertailu- ja
hankevaihtoehdoissa

 Ve 0 Ve1 Ve2A Ve2B Ve3A Ve3B

Nopeat

henkilöjunat

veturi +

4 vaunua

veturi +

4 vaunua

veturi +

4 vaunua

nopea
juna,

1 yksikkö

veturi +

4 vaunua

nopea
juna,

1 yksikkö

Hitaat

henkilöjunat

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

Kaikissa hankevaihtoehdoissa matka-ajan lyhenemisen johdosta siirtyvät matkus-
tajat lisäävät myös lipputuloja. Lipputulojen laskennassa on käytetty keskimää-
räistä kaukoliikenteen lipputuloa 20,16 €/matka. Lipputulojen kasvu on esitetty
taulukossa 10.

Taulukko 10. Lipputulojen kasvu eri hankevaihtoehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Lipputulojen muutos
(ei sis. alv)

6,1 36,5 85,2 60,8 158,2

Linja-autoliikenteen oletetaan olevan markkinaehtoista, jolloin mahdolliset lipputu-
lojen muutokset vähentävät linja-autoliikenteen vuorojen määrää samassa suh-
teessa. Näin ollen hankearvioinnissa huomioon otettavia vaikutuksia ei ole.

Väyläviraston julkaisuja 44/2021 24

2.3.4 Vaikutukset tavaraliikenteeseen

Myös tavaraliikenteen matka-aikatarkastelu on tehty Tampere–Oulu tarveselvityk-
sessä määritettyihin matka-aikoihin perustuen. Keskimääräinen tavarajunien
matka-aika Tampere–Seinäjoki-välillä on vertailuvaihtoehdossa 3h 31min. Yksirai-
teisella rataosalla tavarajunat väistävät nopeampaa henkilöliikennettä useita ker-
toja matkan aikana, jolloin matka-aika kokonaisuudessaan on huomattavan pitkä.

Vaihtoehdossa Ve1 lyhyt kaksoisraideosuus poistaa joitakin tavarajunien väistämis-
tarpeita, joten keskimäärin matka-aika lyhenee tässä vaihtoehdossa minuutilla. Va-
hojärven liikennepaikan muutokset lisäävät radan kapasiteettia ja siten helpottavat
liikenteenhoitoa sekä häiriötilanteiden hallintaa, mutta suoraa vaikutusta matka-
aikaan ei ole laskennallisesti määritettävissä. Erityisesti tavaraliikenteessä junien
toteutuneet aikataulut poikkeavat usein suunnitelluista, jolloin radan liikennöinti ei
vastaa kokonaisuudessaan ennalta suunniteltua. Näiden häiriötilanteiden hallinta
helpottuu ja viiveet pienenevät kaksoisraideosuuksia lisäämällä ja liikennepaikkoja
kehittämällä, vaikka hyödyt eivät näy euromääräisinä kannattavuuslaskelmassa.

Erityisesti pidemmät tavarajunat, jotka hyödyntävät rataosan mitoittavaa sivurai-
teiden pituutta (Tampere–Seinäjoki-välillä 750m), hyötyvät sivuraiteiden pidentä-
misestä. Näiden junien osalta olemassa olevan liikennepaikan sivuraiteen pidentä-
minen vastaa uuden liikennepaikan rakentamista, jolloin liikennepaikkaväli lyhenee
ja koko rataosan kapasiteetti paranee, mikäli kyseessä on mitoittava liikennepaik-
kaväli. Myös sivuraiteiden määrän lisääminen lisää rataosan kapasiteettia, vaikka
kapasiteetin käyttöasteen laskentamenetelmät eivät huomioi liikennepaikkojen si-
vuraiteiden määrää. Vahojärven liikennepaikalla toisen sivuraiteen rakentaminen
lisää merkittävästi tavaraliikenteen käytössä olevaa kapasiteettia, koska henkilölii-
kenne kohtaa suunnitellusti Vahojärvellä ja tällöin tavaraliikenteelle ei ole kapasi-
teettia käytettävissä. Myös sivuraiteiden pidentäminen lisää tavaraliikenteen kapa-
siteettia, kun pitkien junien liikennepaikkaväli puolittuu nykyisestä.

Vaihtoehdoissa Ve2A ja Ve2B matka-aika lyhenee tavarajunilla 18 minuuttia, kun
kaksoisraideosuus pitenee ja tavarajunien kohtaamis- ja väistämistarpeet henkilö-
junien ja muiden tavarajunien kanssa vähenevät huomattavasti. Vaihtoehdoissa
Ve3A ja Ve3B tavarajunien matka-aika lyhenee 36 minuuttia, kun kohtaamiset
poistuvat, mutta väistämistarvetta on edelleen nopeampien henkilöjunien vuoksi
(taulukko 11).

Taulukko 11. Hankevaihtoehtojen tavaraliikenteen matka-ajat (min)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Keskimääräinen matka-
aika tavarajunat (min)

210 193 193 175 175

Matka-ajan ero

vertailuvaihtoehtoon
(min)

-1 -18 -18 -36 -36

Tavaraliikenteen matka-aikasäästö on laskettu kaikille vaihtoehdoille käyttäen Tie-
ja rautatieliikenteen hankearvioinnin yksikköarvot 2018 -julkaisussa esitettyä tava-
ran ajan arvon tonnikohtaista yksikköarvoa (0,04 €/ton/h). Tavaraliikenteen aika-
kustannussäästöt eri vaihtoehdoissa on esitetty taulukossa 12.

Väyläviraston julkaisuja 44/2021 25

Taulukko 12. Tavaraliikenteen aikakustannussäästöt eri hankevaihtoehdoissa
(milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Matka-aikasäästö
tavaraliikenteessä

0,1 1,6 1,6 3,2 3,2

Tavaraliikenteen liikennöintikustannukset on laskettu keskimääräistä junakokoon-
panoa käyttäen. Junakokoonpanona on käytetty veturia ja 22 vaunua, jolloin junan
kokonaispituus on 500 metriä ja paino 2000 tonnia. Matkan pituutena on käytetty
150 km.

Taulukko 13. Tavaraliikenteen liikennöintikustannussäästö eri hankevaihto-
ehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Liikennöintikustannus-
säästö

0,3 4,6 4,6 9,2 9,2

2.3.5 Vaikutukset liikenneturvallisuuteen

Hankkeella ei ole vaikutusta Tampere–Seinäjoki-välin tasoristeysten määrään, jo-
ten rautatieliikenteen onnettomuuksiin hankkeella ei ole vaikutusta. Tieliikenteen
onnettomuuksia hanke vähentää kaikissa vaihtoehdoissa tieliikenteen ajoneuvo-
suoritteen vähenemisen myötä. Vaikutukset liikenneturvallisuuteen ovat selvästi
suurimmat niissä vaihtoehdoissa, joissa matka-aika lyhenee eniten. Tällöin siirty-
vien matkustajien osuus kasvaa ja ajoneuvosuorite vähenee eniten. Taulukossa 14
on esitetty euromääräiseksi muutettuna onnettomuuskustannusten muutos eri
hankevaihtoehdoissa.

Taulukko 14. Onnettomuuskustannussäästö eri hankevaihtoehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Tieliikenteen onnetto-
muuskustannussäästö

0,4 2,1 5,0 3,6 9,3

2.3.6 Ympäristövaikutukset

Kannattavuuslaskelmassa ympäristövaikutukset on otettu huomioon tieliikenteen
päästöjen vähenemisenä. Sähkövetoinen junaliikenne oletetaan päästöttömäksi,
joten hankkeella on vaikutusta ainoastaan tieliikenteen päästöihin. Kaikissa han-
kevaihtoehdoissa ajoneuvosuorite vähenee, kun matkustajia siirtyy juniin tieliiken-
teestä ja näin ollen myös tieliikenteen päästöt vähenevät. Ajoneuvosuoritteen vä-
henemisestä aiheutuva päästökustannusten muutos eri hankevaihtoehdoissa on
esitetty taulukossa 15.

Väyläviraston julkaisuja 44/2021 26

Taulukko 15. Päästökustannussäästö eri hankevaihtoehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Tieliikenteen päästö-
kustannussäästö

0,1 0,5 1,3 0,9 2,4

Hankkeen vaikutusta melualueisiin ja melulta suojattaviin henkilöihin ei ole tämän
työn yhteydessä arvioitu. Investointikustannuksessa ei myöskään ole huomioitu
erillisiä melusuojauksen ratkaisuja, kuten meluseinät.

2.3.7 Vaikutukset julkiseen talouteen

Kaikissa hankevaihtoehdoissa rakennetaan uutta ratainfrastruktuuria, mikä lisää
radan kunnossapidon kustannuksia vertailuvaihtoehtoon nähden. Kunnossapidon
kustannusten laskennassa on käytetty Tie- ja rautatieliikenteen hankearvioinnin
yksikköarvot 2018 -julkaisussa esitettyjä yksikköarvoja. Lisäraiteita toteutetaan
vaihtoehdossa Ve1 15 km, vaihtoehdoissa Ve2A ja Ve2B 69 km ja vaihtoehdoissa
Ve3A ja Ve3B 150 km. Kunnossapitotason oletetaan nousevan luokkaan 1AA vaih-
toehdoissa Ve2B ja Ve3B, joissa nopeustaso on 250 km/h. Taulukossa 16 on esi-
tetty radan kunnossapitokustannusten muutos eri hankevaihtoehdoissa.

Tieliikenteestä saatavien kunnossapitokustannusten säästöjen arvo on laskettu
käyttämällä päällysteiden kulumisen rajakustannusta 0,43 snt/ajoneuvokilometri.
Laskennassa siirtyvistä matkustajista 30% on arvioitu siirtyvän yksityisautoista, au-
ton kuormitusasteena on käytetty 1,6 henkilöä ja matkan pituutena 180 km. Tien
kunnossapitokustannusten muutos eri hankevaihtoehdoissa on esitetty taulukossa
16.

Taulukko 16. Radan ja tien kunnossapitokustannusten muutos eri hankevaihto-
ehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Radan kunnossapito ja
käyttö -kustannusten
nousu

-8,9 -41,1 -53,3 -89,4 -115,9

Tien kunnossapito ja
käyttö -kustannusten
lasku

0,0 0,2 0,5 0,3 0,9

Koska junatarjonta on kaikissa vaihtoehdoissa sama, hanke ei lisää valtion saamia
ratamaksuja. Lipunmyynnistä saatava arvonlisävero kasvaa lipputulojen kasvun
myötä, mutta toisaalta tieliikenteen verot ja maksut laskevat ajoneuvosuoritteen
pienenemisestä johtuen, minkä vuoksi kokonaisuudessaan valtion saamien verojen
ja maksujen osuus laskee. Hankkeen johdosta valtion saamien verojen ja maksu-
jen muutos on esitetty taulukossa 17.

Väyläviraston julkaisuja 44/2021 27

Taulukko 17. Valtion saamien verojen ja maksujen väheneminen eri hankevaihto-
ehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Verot ja maksut 0,0 -0,2 -0,5 -0,3 -0,9

2.3.8 Rakentamisen aikaiset vaikutukset

Rakentamisen aikaisia vaikutuksia arvioitaessa lähtökohtana on pidetty arkipäiviin
ajoittuvaa työvuoron kestävää työrakoa, jolloin osa vuorokauden henkilöjunatar-
jonnasta korvataan linja-autokuljetuksilla. Linja-autoliikenteestä johtuvien viiväs-
tysten lisäksi matkustajille aiheutuu viivästyksiä myös työraon ulkopuolella voi-
massa olevien nopeusrajoitusten vuoksi. Tarkempaa tietoa rakentamisen aikaisista
työ- ja liikennejärjestelyistä ei kuitenkaan ole, joten arvioinnissa on hyödynnetty
hankearviointiohjeistuksen mukaisia viivästyksiä. Kaksoisraideosuuksilla työrako-
jen määrää on mahdollista vähentää rakentamalla ensin uusi kaksoisraide ja sen
jälkeen tehdä mahdolliset parannustoimenpiteet nykyiselle raiteelle, jolloin uusi
raide on samaan aikaan käytettävissä.

Rakennusajan pituudeksi on vuodessa ennakoitu kaikissa vaihtoehdoissa kuusi
kuukautta, mutta rakentamisen kokonaisajat eri vaihtoehdoille on arvioitu seuraa-
vasti:

 Ve1, 2 vuotta
 Ve2A, 3 vuotta
 Ve2B, 3 vuotta

 Ve3A, 4 vuotta
 Ve3B, 4 vuotta

Suurimmat erot eri hankevaihtoehtojen välillä syntyvät rakentamisajan kokonais-
kestosta. Taulukossa 18 on esitetty rakentamisenaikaiset haitat euroissa eri han-
kevaihtoehdoille.

Taulukko 18. Rakentamisen aikaiset haitat eri hankevaihtoehdoissa (milj.€)

 Ve1 Ve2A Ve2B Ve3A Ve3B

Rakentamisen aikaiset
haitat -1,2 -2,7 -10,8 -4,8 -14,4

Väyläviraston julkaisuja 44/2021 28

2.4 Vaikuttavuuden arviointi

Vaikuttavuuden arvioinnissa hankevaihtoehtojen vaikutuksia on verrattu hank-
keelle asetettuihin tavoitteisiin. Taulukossa 19 on esitetty yhteenveto vaikuttavuu-
den arvioinnin mittareiden arvoista eri hankevaihtoehdoissa. Vaikuttavuuden
arvioinnissa huomioon otettavat tavoitteet ja niiden mittarit valittiin seuraavasti:

- välityskyvyn parantaminen (suurin mahdollinen henkilö- ja tavarajunien
määrä)

- toimintavarmuuden parantaminen (kapasiteetin käyttöaste)
- henkilöliikenteen palvelutason parantaminen (henkilöliikenteen matka-

aika)
- tavaraliikenteen toimintaedellytysten parantaminen (tavaraliikenteen

matka-aika)
- liikenteen päästöjen vähentäminen (CO2-päästöjen väheneminen)

Hankkeen vaikutusta radan välityskykyyn on kuvattu mahdollisella kokonaisju-
namäärällä vuorokaudessa sisältäen sekä henkilö- että tavarajunat. Junamäärän
määrittäminen ei kuitenkaan ole yksiselitteistä eikä sitä voida määrittää pelkästään
ratainfrastruktuurin toimenpiteet huomioiden. Radan mahdolliseen junamäärään
vaikuttaa myös aikataulu- ja liikennerakenne. Maksimijunamäärä on arvioitu ta-
soon, jolla vuorokauden kapasiteetin käyttöaste on 60 %, jota pidetään sujuvan
liikenteen raja-arvona. Jos kapasiteetin käyttöaste on korkeampi, liikenteen häiriö-
tilanteet alkavat lisääntyä.

Niissä vaihtoehdoissa, joissa osa rataosasta säilyy yksiraiteisena, mitoittavana te-
kijänä kapasiteetin kannalta toimii pisin liikennepaikkaväli (n. 11 km), jolloin mak-
simijunamääräksi saadaan hieman ennustettua junamäärää suurempi luku, 60 ju-
naa vuorokaudessa. Tarkastelussa oletuksena on henkilö- ja tavaraliikenteen mää-
rän suhteen pysyminen nykyisen kaltaisena, missä henkilöliikenne on määrällisesti
huomattavasti suurempaa kuin tavaraliikenne. Hankevaihtoehdoissa Ve3A ja ve3B
rataosuus rakennetaan kaksiraiteiseksi, jolloin kapasiteetti nousee ja radan välitys-
kyky paranee huomattavasti. Tällöin suurin mahdollinen junamäärä nousee arvi-
olta 120 junaan vuorokaudessa.

Mahdollisen junamäärän lisäksi rataosan välityskykyä ja erityisesti toimintavar-
muutta on kuvattu vuorokauden keskimääräisellä kapasiteetin käyttöasteella. En-
nustetulla junamäärällä kapasiteetin käyttöasteen arvioidaan pysyvän pääosin yk-
siraiteisella rataosalla vielä reilusti alle 60%, jolloin liikenne on sujuvaa ja myös
lisäliikenteelle on tilaa. Kapasiteetin käyttöastetta arvioitaessa on otettava huomi-
oon myös henkilöliikenteen kasvun mahdollistaminen junapituuksia kasvattamalla,
jolloin henkilöjunien ennustettu määrä vähenee ja kapasiteetin käyttöaste piene-
nee nyt arvioidusta. Ennustettu matkustajamäärän kasvu ei välttämättä lisää hen-
kilöjunien määrää yhtä paljon kuin tämän työn lähtökohtana on käytetty. Tarkempi
henkilöjunien määrän arviointi vaatisi junien täyttöasteiden tarkastelua.

Henkilöliikenteen palvelutasoa on kuvattu keskimääräisellä Tampere–Seinäjoki-vä-
lin matka-ajalla. Matka-aika on määritetty nopeille ja hitaille henkilöjunille erikseen.
Nopeilla henkilöjunilla vaikutus matka-aikaan näkyy pääasiassa vasta nopeuden-
noston myötä, koska jo nykytilanteessa nopeat henkilöjunat pystyvät hyödyntä-
mään rataosan maksiminopeutta ilman väistämistarvetta. Nykyisellä nopeustasolla
matka-aikasäästöä on mahdollista saada ainoastaan nopeiden junien keskinäisten
kohtaamisten poistuessa. Hitailla henkilöjunilla vaikutukset matka-ajassa alkavat

Väyläviraston julkaisuja 44/2021 29

näkyä jo lyhyemmillä kaksoisraideosuuksilla, kun kohtaamisia nopeampien henki-
löjunien kanssa poistuu. Hitaat henkilöjunat eivät hyödynnä nopeustasoa 250 km/h
käytettävän kaluston vuoksi ja siksi nopeudennoston tuomat hyödyt jäävät hitailla
henkilöjunilla saamatta.

Myös tavaraliikenteessä toimintaedellytysten kehittymistä on kuvattu matka-ajan
muutoksella. Tavaraliikenteessä hyödyt tulevat sekaliikenneradalla sitä selvemmin
esille, mitä pidempi on kaksoisraiteen osuus. Tavarajunat väistävät rataosan muuta
liikennettä ja kun junakohtaamiset ja suuri osa myös väistämistarpeista pystytään
poistamaan, niin saavutetaan tavaraliikenteen toimintaedellytysten parantami-
sessa suurimmat hyödyt.

Liikenteen päästöjen vähentämistä on kuvattu CO2-päästöjen vuosittaisella vähe-
nemisellä. Rautatieliikenteen päästöissä ei tapahdu laskennallisesti muutosta, jo-
ten päästöjen väheneminen on arvioitu siirtyvien matkustajien kautta tulevan ajo-
neuvosuoritteen vähenemisen päästövaikutuksista.

Taulukko 19. Vaikuttavuuden arvioinnin mittareiden arvot.

Vertailuvaihtoehtoon verrattuna tilanne pysyy ennallaan tai paranee kaikissa han-
kevaihtoehdoissa. Vaikuttavuudeltaan selvästi paras hankevaihtoehto on Ve3B,
jossa kaksoisraiteella kasvatetaan kapasiteettia huomattavasti ja matka-aika no-
peutuu nopeudennoston myötä. Hankevaihtoehdossa Ve1 toimenpiteet ovat sel-
västi pienempiä kuin muissa vaihtoehdoissa ja siten myös toimenpiteiden vaikut-
tavuus jää selvästi pienemmäksi (kuva 7). Hankevaihtoehdolla Ve1 on kuitenkin
merkittäviä liikenteenhoidollisia ja häiriönhallinnan hyötyjä, vaikka ne eivät ole las-
kennallisesti osoitettavissa kannattavuuslaskelmassa.

Su
u

n
ta

H
u

o
n

o
in

V
e

0

V
e

1

V
e

2
A

V
e

2
B

V
e

3
A

V
e

3
B

P
ar

as

Radan välityskyky (mahdollinen

junamäärä vuorokaudessa

Tampere-Seinäjoki)

MAX 60 60 60 60 60 120 120 120

Toimintavarmuuden parantaminen

(kapasiteetin käyttöaste)
MIN 48 % 48 % 48 % 48 % 48 % 24 % 24 % 24 %

Henkilöliikenteen palvelutason

parantaminen (nopeiden junien

keskim. matka-aika [min] Tampere-

Seinäjoki)

MIN 68 68 68 66 58 65 49 49

Henkilöliikenteen palvelutason

parantaminen (hitaiden junien

keskim. matka-aika [min] Tampere-

Seinäjoki)

MIN 75 75 74 71 71 68 68 68

Tavaraliikenteen

toimintaedellytysten

parantaminen (keskim. matka-aika

[min] Tampere-Seinäjoki)

MIN 211 211 210 193 193 175 175 175

Liikenteen päästöjen

vähentäminen (CO2-päästöjen

väheneminen [tonnia] vuodessa)

MAX 0 0 52,4 314,5 733,8 524,1 1362,7 1362,7

Väyläviraston julkaisuja 44/2021 30

Kuva 7. Hankevaihtoehtojen vaikuttavuus suhteessa vertailuvaihtoehtoon.

2.5 Kannattavuuslaskelma

2.5.1 Yleistä

Kannattavuuslaskelmassa verrataan hankkeiden investointikustannuksiin raha-
määräiseksi muutettavia vaikutuksia, jotka on kuvattu tarkemmin kohdassa 2.3.
Vaikutusten lisäksi laskelmassa otetaan huomioon investoinnin jäännösarvo, minkä
suuruus on 25 % investointikustannuksesta. Investointikustannusta ei ole tässä
työssä selvitetty sillä tasolla, että sen jakaminen hankeosakokonaisuuksiin olisi
mahdollista. Näin ollen jäännösarvoa ei ole määritetty erikseen hankeosille vaan
on arvioitu keskimääräinen jäännösarvo koko investointikustannuksesta. Sekä kus-
tannukset että hyödyt ovat kannattavuuslaskelmassa kustannustasossa 103,9
(2015=100), mikä vastaa laskelmassa käytettyjen yksikköarvojen kustannustasoa.

Vaikutukset on arvioitu 30 vuoden ajalta ja diskontattu nykyarvoon 3,5 % lasken-
takorolla. Laskenta-ajan ensimmäinen vuosi on hankkeen valmistumisvuosi. Aika-
, onnettomuus- ja päästökustannuksia on korotettu laskenta-aikana 1,5 % vuo-
dessa. Julkisten varojen rajakustannuksena on arvioitu 20 % väylänpitäjän inves-
tointi- ja käyttökustannuksista. Kannattavuuslaskelma on tehty Ratahankkeiden
arviointiohjeen (Liikennevirasto 2020a) mukaisesti käyttäen Tie- ja rautatieliiken-
teen hankearvioinnin yksikköarvoja (Liikennevirasto 2020b). Lähtökohtaisesti yh-
teiskuntataloudellisesti kannattaviksi voidaan laskea ne hankkeet, joiden hyöty-
kustannussuhde on yli yhden.

Peruslaskelman lisäksi herkkyystarkasteluissa on otettu huomioon erilaisia laskel-
maan liittyviä epävarmuustekijöitä.

2.5.2 Peruslaskelma

Tarkastellut hankevaihtoehdot eivät ole kannattavuuslaskelman perusteella yhteis-
kuntataloudellisesti kannattavia. Hyöty-kustannussuhteissa ei ole suuria eroja eri
hankevaihtoehtojen välillä, mutta paras hyöty-kustannussuhde saadaan vaihtoeh-
dolle Ve3B eli Tampere–Seinäjoki-välin kaksoisraiteelle nopeustasolla 250 km/h.
(kuva 8)

Väyläviraston julkaisuja 44/2021 31

Kaikkien hankevaihtoehtojen hyöty-kustannussuhde jää huomattavan alhaiselle ta-
solle. Vaikka hankkeesta saadaan laskennallisesti merkittäviäkin hyötyjä, jäävät ne
kaikissa vaihtoehdoissa hyvin pieniksi verrattuna investointikustannusten suuruu-
teen. Erityisesti pienempien toimenpiteiden hankevaihtoehdoissa hyödyt painottu-
vat häiriötilanteiden hallinnan parantamiseen eivätkä niistä saatavat hyödyt näy
kannattavuuslaskelmassa. Näin ollen sellaisia pieniä toimenpidekokonaisuuksia,
joiden vaikutus kuitenkin näkyisi myös kannattavuuslaskelmassa, ei ole tämän han-
kearvioinnin yhteydessä löydetty. Investointikustannukset kasvavat erityisesti kak-
soisraidevaihtoehdoissa hyvin suuriksi eikä hyötyjä ole mahdollista laskennallisesti
saada niin merkittäviksi, että niiden avulla hyöty-kustannussuhde saataisiin yli yh-
den. Myös kunnossapitokustannusten merkittävä nousu kaksoisraidevaihtoeh-
doissa heikentää hyötyjen suhdetta investointikustannukseen.

Kuva 8. Kannattavuuslaskelma.

Merkittävimmät hyödyt saavutetaan nykyisten matkustajien matka-aikasäästön
kautta aikakustannuksena sekä siirtyvien ja uusien matkustajien myötä saatavasta
lipputulojen kasvusta. Henkilöliikenteen liikennöintikustannusten kasvu on merkit-
tävä niissä vaihtoehdoissa, missä nopeus nousee tasoon 250 km/h ja käytettävä
kalusto eroaa nykyisin käytössä olevasta. Matka-aika lyhenee kuitenkin niin mer-
kittävästi, että siitä saatavat hyödyt kasvavat liikennöintikustannusten kasvua suu-
remmiksi.

Ve1 Ve2a Ve2b Ve3a Ve3b
(M€) (M€) (M€) (M€) (M€)

KUSTANNUKSET (K) 85,6 368,9 437,2 766,4 1279,6
Rakentamiskustannukset 70,3 303,0 348,7 611,3 1020,6
Rakentamisen aikaiset korot 1,2 5,3 18,7 32,8 54,8
Julkisten varojen rajakustannus 14,06 60,6 69,74 122,26 204,12
HYÖDYT (+) JA HAITAT (-)
Väylänpitäjän kustannusmuutos -8,9 -40,9 -52,8 -89,0 -115,0

Radan kunnossapito ja käyttö (sis. Julkisten varojen rajakust.) -8,9 -41,1 -53,3 -89,4 -115,9
Tien kunnossapito ja käyttö 0,0 0,2 0,5 0,3 0,9

Henkilöliikenteen tuottajan ylijäämän muutos 8,0 40,6 0,3 72,3 76,3
Junien liikennöintikustannusten muutos 2,0 4,1 -84,9 11,4 -81,9
Linja-autojen liikennöintikustannusten muutos 0,0 0,0 0,0 0,0 0,0
Lipputulojen muutos (ei sis. alv) 6,1 36,5 85,2 60,8 158,2

Kuluttajan ylijäämän muutos 5,5 33,6 79,6 56,4 151,5
Nykyiset matkustajat aikakustannus 5,5 33,2 77,4 55,3 143,7
Siirtyvät ja uudet matkustajat aikakustannus 0,0 0,4 2,3 1,2 7,8

Tavaraliikenteen kuljetuskustannusten muutos 0,3 6,2 6,2 12,4 12,4
Liikennöintikustannusten muutos (kotimainen tavaraliikenne) 0,3 4,6 4,6 9,2 9,2
Ratamaksujen muutos 0,0 0,0 0,0 0,0 0,0
Matka-aikasäästö tavaraliikenteessä 0,1 1,6 1,6 3,2 3,2

Onnettomuuskustannusten muutos 0,4 2,1 5,0 3,6 9,3
Tasoristeysonnettomuudet 0,0 0,0 0,0 0,0 0,0
Tieliikenteen onnettomuudet 0,4 2,1 5,0 3,6 9,3

Ympäristökustannusten muutos 0,1 0,5 1,3 0,9 2,4
Rautatieliikenteen päästökustannukset 0,0 0,0 0,0 0,0 0,0
Tieliikenteen päästökustannukset 0,1 0,5 1,3 0,9 2,4
Rautatieliikenteen melukustannukset (ei arvioitu) 0,0 0,0 0,0 0,0 0,0

Julkistaloudellisten verojen ja maksujen muutos 0,0 -0,2 -0,5 -0,3 -0,9
Ratamaksut 0,0 0,0 0,0 0,0 0,0
Tieliikenteen verot ja maksut -0,6 -3,9 -9,0 -6,4 -16,7
Lippuhintoihin sisältyvät arvonlisäverot 0,6 3,7 8,5 6,1 15,8

Jäännösarvo 6,3 27,0 31,1 54,4 90,9
Rakentamisen aikaiset haitat -1,2 -2,7 -10,8 -4,8 -14,4
HYÖDYT JA HAITAT YHTEENSÄ (H) 10,5 66,2 59,3 105,9 212,4
HYÖTY-KUSTANNUSSUHDE (H/K) 0,12 0,18 0,14 0,14 0,17

Väyläviraston julkaisuja 44/2021 32

2.5.3 Herkkyystarkastelut

2.5.3.1 Kustannusmuutos

Kustannusten vaikutusta hankkeen kannattavuuteen on tarkasteltu muuttamalla
investointikustannusten suuruutta +10% - -15%. Vaihteluvälin taustalla ei ole tar-
kempaa arviota kustannusten todellisesta epävarmuudesta. Koska hyöty-kustan-
nussuhteet ovat peruslaskelmassa hyvin pieniä, on kustannusten kasvamisen
osalta tarkasteltu pienempää muutosta, kun hyöty-kustannussuhde joka tapauk-
sessa edelleen pienenee. Kustannusten pienenemisen vaikutusten osalta on tar-
kasteluun otettu hieman isompi muutos, jotta nähdään, onko isommallakaan muu-
toksella merkittävää vaikutusta hyöty-kustannussuhteeseen.

Pienillä kustannusmuutoksilla ei ole merkittävää vaikutusta hankevaihtoehtojen
hyöty-kustannussuhteisiin. Investointikustannuksen muutoksella on suora vaikutus
myös jäännösarvon suuruuteen, mikä osaltaan pienentää muutosta hyöty-kustan-
nussuhteissa. (Taulukko 20)

Taulukko 20. Investointikustannusten muutoksen vaikutus eri hankevaihto-
ehtojen hyöty-kustannussuhteeseen.

 Ve1 Ve2A Ve2B Ve3A Ve3B

Investointikustannus +10% 0,12 0,17 0,13 0,13 0,16

Muutos peruslaskelmaan 0,00 -0,01 -0,01 -0,01 -0,01

Investointikustannus -15% 0,13 0,20 0,15 0,15 0,18

Muutos peruslaskelmaan 0,01 0,02 0,01 0,01 0,01

2.5.3.2 Matkustajamäärän kasvu

Matkustajamäärän kasvun vaikutusta hankkeen kannattavuuteen on arvioitu kas-
vattamalla ennustettua vuosittaista matkustajamäärää 50%. Koska peruslaskel-
man mukaan kaikki hankevaihtoehdot ovat yhteiskuntataloudellisesti kannattamat-
tomia, mutta suurimmat hyödyt saadaan suoraan matkustajamääristä riippuvista
tekijöistä, pystytään matkustajamäärää lisäämällä arvioimaan kysynnän vaikutusta
hankkeen kannattavuuteen.

Herkkyystarkastelu osoittaa, että matkustajamäärän ennustettua suuremmalla
kasvulla on merkittävä vaikutus hyöty-kustannussuhteeseen. Tälläkään muutok-
sella ei kuitenkaan saavuteta hyöty-kustannussuhteissa sellaista tasoa, että hanke
olisi yhteiskuntataloudellisesti kannattava. (Taulukko 21)

Taulukko 21. Matkustajamäärän kasvun vaikutus eri hankevaihtoehtojen hyöty-
kustannussuhteeseen.

 Ve1 Ve2A Ve2B Ve3A Ve3B

Matkustajamäärä +50% 0,19 0,28 0,33 0,22 0,29

Muutos peruslaskelmaan 0,07 0,10 0,19 0,08 0,12

Väyläviraston julkaisuja 44/2021 33

2.5.3.3 Nopean henkilöliikenteen osuuden kasvu

Peruslaskelmassa kaikissa vaihtoehdoissa henkilöliikenne jakautuu hitaisiin ja no-
peisiin henkilöjuniin 50%/50%. Nopeiden junien osuuden kasvattamisen vaiku-
tusta on arvioitu siten, että Tampere–Seinäjoki-välin kaksoisraidevaihtoehdossa
Ve3B nopeiden junien osuus on kasvatettu 100%, mikä kuvaa hankkeesta henki-
löliikenteen saamaa maksimimatka-aikahyötyä. Käytännössä vaihtoehto ei ole
matkustajien palvelutasoa ajatellen mahdollinen, koska väliasemalla pysähtyminen
jää pois, mutta se antaa käsityksen nopean liikenteen vaikutuksista verrattuna ny-
kyisen kaltaiseen kalustoon. Herkkyystarkastelun perusteella nopean henkilöliiken-
teen osuutta olisi järkevää jossain määrin kasvattaa, mikäli henkilöliikenteen no-
peustaso nousee 250 km/h. Kuitenkin niin, että myös väliasemalla pystytään jat-
kossakin pysähtymään. Toisaalta 250 km/h nopeuden kalustoa ei ole Suomessa
tällä hetkellä käytössä ja siten liikennöintikustannuksiin liittyy paljon epävarmuuk-
sia. Yksiköiden määrällä on myös iso vaikutus liikennöintikustannukseen, joten lii-
kennöinnin kannattavuutta heikentää huomattavasti kalustomäärän lisääminen,
mikäli matkustajamäärät eivät kasva samassa suhteessa.

Herkkyystarkastelussa on nopean liikenteen kalustona käytetty edelleen yhtä yk-
sikköä vastaavasti kuin peruslaskelmassa. Vaikka matkustajakapasiteetti pienenee
merkittävästi verrattuna nykyiseen IC-kalustoon verrattuna, on junien täyttöaste
ennustetussa tilanteessa keskimäärin n. 70%.

Nopeiden henkilöjunien osuuden kasvattamisella on selvä vaikutus hyöty-kustan-
nussuhteeseen, kun matka-aikahyödyt kasvavat. Hyöty-kustannussuhde jää kui-
tenkin edelleen niin pieneksi, ettei sillä ole vaikutusta hankkeen yhteiskuntatalou-
delliseen kannattavuuteen. (Taulukko 22)

Taulukko 22. Nopean henkilöliikenteen osuuden muutoksen vaikutus eri hanke-
vaihtoehtojen hyöty-kustannussuhteeseen.

 Ve1 Ve2A Ve2B Ve3A Ve3B

Nopean liikenteen osuus
100% vaihtoehdossa Ve3B

0,12 0,18 0,14 0,14 0,26

Muutos peruslaskelmaan 0,00 0,00 0,00 0,00 0,09

2.5.3.4 Nykyinen liikennemäärä

Herkkyystarkasteluissa on tutkittu hankkeen kannattavuutta nykyisillä (vuosi 2019)
matkustaja- ja junamäärillä. Suurin ero peruslaskelmaan verrattuna syntyy nopean
henkilöliikenteen liikennöintikustannuksista nopeustasossa 250 km/h, missä hyö-
dynnetään liikennöintikustannuksiltaan kalliimpaa kalustoa. Erityisesti vaihtoeh-
dossa Ve2B liikennöintikustannusten negatiivinen muutos pienenee niin paljon,
että hyöty-kustannussuhde paranee peruslaskelmaan verrattuna.

Väyläviraston julkaisuja 44/2021 34

Taulukko 23. Nykyisen liikennemäärän vaikutus eri hankevaihtoehtojen hyöty-
kustannussuhteeseen.

 Ve1 Ve2A Ve2B Ve3A Ve3B

Nykyinen liikennemäärä 0,10 0,16 0,16 0,12 0,16

Muutos peruslaskelmaan -0,02 -0,02 0,02 -0,02 -0,01

2.6 Toteutettavuuden arviointi

Raideoikaisujen tarkastelu on tehty tässä selvityksessä karkealla tasolla ja erityi-
sesti nykyisen radan oikaisut, mitä nopeudennosto 250 km/h vaatii, tulisi selvittää
tarkemmin. Erityisesti kaksoisraidevaihtoehdossa Ve3B tulee tarkastella tarkem-
malla tasolla nykyisen raiteen vaatimat oikaisutarpeet ja radan sijainti tarvittavien
geometriamuutosten jälkeen. Tässä selvityksessä lähtökohtana on ollut, että tar-
vittavat oikaisut pystytään toteuttamaan niin, että väliasemat pystytään edelleen
säilyttämään. Ratageometriamuutoksiin liittyen tulee seuraavissa suunnitteluvai-
heissa ottaa huomioon myös luonto- ja ympäristöarvot, joihin hankkeen vaikutusta
ei ole tämän selvityksen yhteydessä tutkittu.

Tämän työn lähtökohdissa ei ole huomioitu mahdollista Tampereen ja Seinäjoen
seudulla kehittyvää uutta lähiliikennettä. Mikäli lähiliikenteen reitit tulevaisuudessa
hyödyntävät Lielahden ja Seinäjoen välistä rataosuutta, on selvää, että se vaikut-
taa myös muun liikenteen toimintamahdollisuuksiin tässä työssä esitetystä poik-
keavalla tavalla.

Matkustajamäärän kasvun ennuste on huomattavan suuri, mutta Tampere–Seinä-
joki-rataosa on valtakunnallisesti katsottuna jo nykytilanteessa vilkkaimpia rata-
osia, joten on perusteltua olettaa, että myös kasvua kohdistuu näille rataosuuksille.
Muuttoliike kaupunkeihin kasvattaa isojen kaupunkien välistä liikennettä ja erityi-
sesti työssäkäyntimatkojen ennustetaan kasvavan Tampere–Seinäjoki-välillä. Ko-
rona-pandemia on myös vaikuttanut junatarjontaan sekä matkustajamäärään eikä
tarkkaa tietoa kysynnän ja tarjonnan palautumisesta pandemiaa edeltävään tilan-
teeseen ole. Lähtökohtana kuitenkin on, että liikenne ja matkustajamäärät palau-
tuvat vuoden 2019 tasolle ja kasvavat ennusteen mukaisesti.

Hanke olisi mahdollista toteuttaa vaiheittain hankevaihtoehdon Ve1 toimenpiteistä
alkaen. Liikennepaikkamuutosten suunnittelussa on kuitenkin otettava huomioon
jo mahdollinen tuleva kaksoisraide, jotta muutokset ovat hyödynnettävissä myös
kaksoisraiteella nopeampien junien väistämiseen. Myös nopeustaso tulee määrit-
tää ennen kaksoisraideratkaisujen suunnittelua, jotta jo ensimmäiset vaiheet suun-
nitellaan tulevaisuuden tavoitetilan mukaiseksi.

Väyläviraston julkaisuja 44/2021 35

2.7 Päätelmät

Kaikissa hankevaihtoehdoissa hyöty-kustannussuhde jää huomattavasti alle yh-
den, minkä vuoksi kaikki hankevaihtoehdot ovat yhteiskuntataloudellisesti kannat-
tamattomia. Vaikka matka-aika lyhenee useissa hankevaihtoehdoissa ja erityisesti
nopeustason noustessa 250 km/h, jäävät siitä saatavat hyödyt merkittävästi pie-
nemmiksi kuin hankevaihtoehtojen investointikustannus. Lisäksi hyöty-kustannus-
suhteeseen vaikuttaa erityisesti kunnossapitokustannusten kasvu kaksoisrai-
deosuuksien lisääntyessä ja myös liikennöintikustannusten kasvu, kun henkilölii-
kenteessä käytettävä kalusto muuttuu nykyisestä siten, että myös nopeustaso 250
km/h on mahdollista hyödyntää.

Tampere–Seinäjoki-välin hankevaihtoehdoista parhaiten hankkeen tavoitteisiin
vastaa vaihtoehdot Ve3A ja Ve3B, missä kaksoisraide rakennetaan koko Tampere–
Seinäjoki-välille. Ratakapasiteetin tarve ei kuitenkaan vastaa ennustetussa tilan-
teessa koko kaksoisraiteen mahdollistamaa raidekapasiteettia ja näin ollen hyödyt
jäävät pieniksi verrattuna hankkeen investointikustannukseen ja myös hyöty-kus-
tannussuhde jää hyvin pieneksi.

Hankevaihtoehdoissa Ve1, Ve2A ja Ve2B toimenpiteiden tuoma radan lisäkapasi-
teetti on pienempi, mutta kuitenkin riittävä ennustettuun liikennemäärään nähden.
Hankevaihtoehdon Ve1 toimenpiteet lisäävät radan kapasiteettia, mutta muutokset
eivät vaikuta henkilö- tai tavarajunien matka-aikaan niin merkittävästi, että vaih-
toehdolle laskennallisesti saatavat hyödyt olisivat merkittäviä investointikustannuk-
seen verrattuna. Näin ollen hyöty-kustannussuhde jää hyvin pieneksi. Vaikka las-
kennalliset hyödyt jäävät pieneksi hankevaihtoehdolle Ve1, on myös näillä toimen-
piteillä vaikutusta rataosan toimivuuteen häiriötilanteiden hallinnan ja liikenteen-
hoidon helpottumisen kautta.

Hankevaihtoehdoissa Ve2A ja Ve2B radan välityskyky ei mahdollista junamäärää
tarkastellen kasva, koska pisin ja mitoittava liikennepaikkaväli säilyy nykytilanteen
mukaisena. Matka-ajassa on kuitenkin saavutettavissa merkittäviä hyötyjä niin
henkilö- kuin tavaraliikenteessä, mikä parantaa näiden hankevaihtoehtojen hyöty-
kustannussuhdetta hankevaihtoehtoon Ve1 verrattuna.

Hankevaihtoehdot on mahdollista toteuttaa vaiheittain. Vaikka hankevaihtoehdon
Ve1 toimenpiteillä ei yksin saavuteta hankkeen tavoitteita, on vaiheittain rakenta-
minen mahdollista aloittaa niistä siten, että niiden toteuttaminen tukee seuraavien
vaiheiden toimenpiteiden toteutusta. Hankevaihtoehtojen Ve2A ja Ve2B toimenpi-
teillä saavutetaan jossain määrin hankkeen tavoitteiden mukaisia hyötyjä, mutta
vasta vaihtoehdot Ve3A ja Ve3B vastaavat täysin hankkeen tavoitteisiin. Kaksois-
raiteen rakentaminen on siis mahdollista toteuttaa vaiheittain alkaen hankevaihto-
ehdosta Ve1 ja edetä kohti koko rataosan kaksoisraidetta hankevaihtoehtojen
Ve3A tai Ve3B mukaisesti.

Selvästi henkilöliikennepainotteisella rataosalla Tampere–Seinäjoki henkilöliiken-
teen maksiminopeuden nostaminen tasolle 250 km/h tuo merkittävää matka-ai-
kasäästöä nopeille henkilöjunille ja siten henkilöliikenteestä saatavat lipputulojen
kasvu sekä matkustajien aikasäästö nousevat huomattavasti verrattuna niihin vaih-
toehtoihin, missä nopeustaso säilyy nykyisenä 200 km/h. Liikennöintikustannukset
taas kasvavat huomattavasti nopean liikenteen nopeustason noustessa, mutta ko-

Väyläviraston julkaisuja 44/2021 36

konaisuudessaan laskelman tulosten perusteella näyttää siltä, että myös nopeam-
man nopeustason liikennöinnistä on mahdollista saada liikennöitsijälle kannatta-
vaa, kun kalusto on mitoitettu kysyntään nähden oikein.

Tavaraliikenne on Tampere–Seinäjoki-rataosalla henkilöliikennettä pienemmässä
roolissa, mikä osaltaan jo nykytilanteessa heikentää tavaraliikenteen toimintaedel-
lytyksiä. Rataosan kuljetuksiin ei ennusteta merkittäviä muutoksia, mikä tarkoittaa
mahdollisesti jatkossa tavaraliikenteen osuuden kokonaisliikennemäärästä jopa
pienenevän nykyisestä. Kokonaisuudessaan rataosan kuljetusmäärät ovat kuiten-
kin valtakunnallisestikin tarkasteltuna huomattavia ja siksi myös tavaraliikenteen
toimintaedellytysten parantamisella saavutetaan hankkeessa hyötyjä. Tavaralii-
kenteessä ennusteeseen liittyy enemmän epävarmuuksia ja muutokset ovat mah-
dollisia nopeallakin aikataululla, mikä saattaa muuttaa rataosalla henkilö- ja tava-
raliikenteen suhdetta ja siten lisätä ratakapasiteetin tarvetta.

Herkkyystarkasteluiden perusteella matkustajamäärän huomattava kasvu kasvat-
taa hyöty-kustannussuhdetta eniten. Myös nopean henkilöliikenteen osuuden kas-
vattaminen parantaa hyöty-kustannussuhdetta, kun henkilöliikenteestä saatava
matka-aikasäästö kasvaa. Kuitenkin herkkyystarkasteluidenkaan mukaan hanke ei
ole yhteiskuntataloudellisesti kannattava nykyisillä lähtötiedoilla, koska hankkeen
hyöty-kustannussuhde jää kaikissa hankevaihtoehdoissa alle yhden.

Väyläviraston julkaisuja 44/2021 37

3 Ylivieska–Oulu

3.1 Lähtökohtien kuvaus

3.1.1 Hankkeen tavoitteet

Ylivieska–Oulu-välin toimenpiteiden tavoitteena on välityskyvyn parantaminen. Vä-
lityskyvyn parantamisen lisäksi kehittämistoimenpiteillä pyritään parantamaan
henkilöliikenteen nopeudennoston edellytyksiä ja siten lyhentämään matka-aikoja.
Myös tavaraliikenteen toimintaedellytykset paranevat ja matka-ajat lyhenevät, kun
radan välityskyky paranee lisäkapasiteetin myötä.

Rataosalla kulkee pitkiä, yli 900 metrin pituisia, tavarajunia sekä nopeita henkilö-
liikenteen junia. Pisimmät liikennepaikkavälit tarkastelualueella ovat yli 15 kilomet-
rin pituisia ja myös liikennepaikkojen sivuraiteiden määrissä ja pituuksissa on osit-
tain puutteita. Nämä tekijät aiheuttavat haasteita erityisesti tavaraliikenteelle, kun
ohitus- ja kohtausmahdollisuudet ovat puutteelliset.

Työn lähtökohtana on käytetty Tampere–Oulu tarveselvitystä (Väylävirasto
2021a), missä esitettyjen kehittämistoimenpiteiden pohjalta hankearviointi on laa-
dittu. Lisäksi hankearvioinnin lähtöaineistona on käytetty valtakunnallisia liikenne-
ennusteita. Työ on laadittu noudattaen Ratahankkeiden arviointiohjetta (Liikenne-
virasto 2020a) ja laskennassa on käytetty Tie- ja rautatieliikenteen hankearvioinnin
yksikköarvoja (Liikennevirasto 2020b).

3.1.2 Vertailu- ja hankevaihtoehdot

Vertailuasetelma muodostuu vertailu- ja hankevaihtoehdoista. Hankevaihtoehtojen
vaikutuksia verrataan suhteessa vertailuvaihtoehtoon. Vertailuvaihtoehto kuvaa
nykytilanteen mukaista infrastruktuuria. Tarkastelualueena on Ylivieskan ja Oulun
välinen rataosuus.

3.1.2.1 Vertailuvaihtoehto Ve0

Vertailuvaihtoehto kuvaa nykytilanteen mukaista ratainfrastruktuuria eikä se näin
ollen sisällä kannattavuuslaskelmassa huomioitavia investointikustannuksia.

Ylivieska–Oulu-rataosa on yksiraiteinen. Suurin sallittu nopeus Ylivieska–Oulu-ra-
taosalla vaihtelee välillä 160-200 km/h. Myös tätä pienempiä nopeusrajoituksia on
useissa kohdissa esimerkiksi ratageometriasta tai yli- ja alikulkusilloista johtuen.
Tavaraliikenteen nopeusrajoitus on 120 km/h alle 20 t akselipainolla ja 100 km/h
maksimissaan 25 t akselipainon junilla. Lisäksi Limingassa sekä Kempele–Oulu-vä-
lillä on yhteensä n. 10 km matkalla tärinästä johtuva nopeusrajoitus 50 km/h yli
3000 tonnia painaville junille. Rataosan mitoittava sivuraiteiden hyötypituus on 925
m, mikä ei toteudu kaikilta osin nykytilanteessa.

Ylivieska–Oulu-välillä on kaksi huomattavan pitkää liikennepaikkaväliä: Kilpua–Vi-
hanti (15,6 km) sekä Oulainen–Kangas (15,3 km). Pitkät liikennepaikkavälit, osit-
tain liikennepaikkojen puutteellinen raidepituus sekä henkilö- ja tavaraliikenteen
nopeuserot rajoittavat rataosan välityskykyä ja hankaloittavat liikenteenhoitoa.

Väyläviraston julkaisuja 44/2021 38

3.1.2.2 Hankevaihtoehdot Ve1A ja Ve1B

Hankevaihtoehtojen Ve1A ja Ve1B tavoitteena on parantaa rataosan välityskykyä
pienemmillä, erityisesti liikennepaikkojen kehittämiseen kohdistuvilla toimenpi-
teillä. Vaihtoehdon Ve1A kustannusarvio on 121,2 M€ ja vaihtoehdon VE1B 144
M€.

Hankevaihtoehto Ve1A (kuva 9) sisältää toimenpiteet:
- Kaksoisraide välille Liminka–Oulu (19 km) nykyisellä nopeustasolla
- Kankaan liikennepaikalle toinen sivuraide, jonka hyötypituus on 925 met-

riä
- Kilpua-Vihanti-välille uusi liikennepaikka sisältäen hyötypituudeltaan 925

metrisen sivuraiteen
- Hirvinevan liikennepaikalle toinen sivuraide hyötypituudeltaan 925 metriä

ja nykyisen sivuraiteen pidentäminen vähintään 925 metrin hyötypituu-
teen

Hankevaihtoehto Ve1B (kuva 9) sisältää toimenpiteet:

- Kaksoisraide välille Liminka–Oulu (19 km) nopeustasolla 200 km/h
- Nykyisen raiteen tarvittavat muutokset nopeuden nostamiseksi

200 km:iin/h
- Kankaan liikennepaikalle toinen sivuraide, jonka hyötypituus on 925 met-

riä
- Kilpua-Vihanti-välille uusi liikennepaikka sisältäen hyötypituudeltaan 925

metrisen sivuraiteen
- Hirvinevan liikennepaikalle toinen sivuraide hyötypituudeltaan 925 metriä

ja nykyisen sivuraiteen pidentäminen vähintään 925 metrin hyötypituu-
teen

- Nopeusrajoitettujen siltojen parantaminen (Vihanti ja Siikajoki)

Kuva 9. Hankevaihtoehtojen Ve1A ja Ve1B ratainfrastruktuuri sekä toimenpiteiden
kohdistuminen.

Väyläviraston julkaisuja 44/2021 39

3.1.2.3 Hankevaihtoehdot Ve2A, Ve2B ja Ve2C, yhteysvälin kehittä-
minen kaksiraiteisena

Hankevaihtoehdoissa Ve2A, Ve2B ja Ve2C parannetaan rataosan välityskykyä ja
lyhennetään matka-aikaa sekä tavara- että henkilöliikenteessä lisäämällä kaksois-
raideosuus koko rataosalle. Vaihtoehdon Ve2A kustannusarvio on 504,1 M€, vaih-
toehdon Ve2B 675,4 M€ ja vaihtoehdon Ve2C 1057,4 M€.

Hankevaihtoehdon Ve2A (kuva 10) toimenpiteet ovat:
- Kaksoisraide välille Ylivieska–Oulu (120 km) nykyisellä nopeustasolla

Hankevaihtoehdon Ve2B (kuva 10) toimenpiteet ovat:

- Kaksoisraide välille Ylivieska–Oulu (120 km) nopeustasolla 200 km/h
- Nykyisen raiteen tarvittavat muutokset nopeuden nostamiseksi 200

km/h:iin
- Nopeusrajoitettujen siltojen parantaminen (Vihanti ja Siikajoki)

Hankevaihtoehdon Ve2C (kuva 10) toimenpiteet ovat:

- Kaksoisraide välille Ylivieska–Oulu (120 km) nopeustasolla 250 km/h
- Nykyisen raiteen tarvittavat muutokset nopeuden nostamiseksi

250 km:iin/h
- Nopeusrajoitettujen siltojen parantaminen (Vihanti ja Siikajoki)

Kuva 10. Hankevaihtoehtojen Ve2A, Ve2B ja Ve2C ratainfrastruktuuri sekä toimen-
piteiden kohdistuminen.

Väyläviraston julkaisuja 44/2021 40

3.2 Liikenne

3.2.1 Nykyliikenne

3.2.1.1 Henkilöliikenne

Ylivieska–Oulu-rataosan henkilöliikenne jaetaan hankearvioinnissa pysähtymis-
käyttäytymisen mukaan kahteen kategoriaan: hitaat ja nopeat henkilöjunat. Hitaat
henkilöjunat pysähtyvät tarkastelualueella pääteasemien lisäksi väliasemilla Oulai-
sissa, Vihannissa, Ruukissa sekä Kempeleessä ja nopeat junat ainoastaan tarkas-
telualueen pääteasemilla. Henkilöjunien kategoriat vaikuttavat myös aikataulu-
suunnittelussa siten, että nopeat henkilöjunat eivät joudu väistämään muuta lii-
kennettä, kun taas hitaat henkilöjunat väistävät nopeita henkilöjunia, mutta eivät
tavaraliikennettä.

Henkilöliikenteen kalusto on pääosin tavanomaista kalustoa pois lukien muutamat
vuorot, jotka ajetaan kallistuvakorisella kalustolla. Hankearvioinnissa henkilölii-
kenne on kuitenkin jaettu ainoastaan hitaat/nopeat henkilöjunat -kategorioihin
eikä kalustotyyppejä näiden kategorioiden sisällä ole tarkemmin eroteltu. Hitaat
henkilöjunat ovat hankearvioinnin laskelmissa 6 vaunun ja nopeat henkilöjunat 4
vaunun IC-kalustoa. Ennustetussa tilanteessa nopeustason 250 km/h henkilöliiken-
teen oletetaan olevan Allegro-tyyppistä kalustoa.

Henkilöliikenteen matka-ajoissa on Ylivieska–Oulu-välillä jonkin verran vaihtelua
myös saman kategorian junien kesken. Lähtötilanteen (vertailuvaihtoehto) matka-
aikana on käytetty hitaille henkilöjunille 71 minuuttia ja nopeille henkilöjunille 54
minuuttia.

Nykytilanteen junamääränä on käytetty Tampere–Oulu tarveselvityksen mukaisesti
syksyn 2019 tilannetta, jolloin henkilöliikennettä on ollut Ylivieska–Oulu-välillä ko-
konaisuudessaan 19 junaa. Junamäärä jakautuu hitaisiin/nopeisiin henkilöjuniin n.
tasan 50%/50% ja nykyliikenteen kaltaista jakaumaa on käytetty myös hankear-
vioinnin kannattavuuslaskennan lähtökohtana. Matkustajia oli vuonna 2019 Ylivies-
kan ja Oulun välillä 1 345 000. Kuvassa 11 on esitetty Ylivieska–Oulu-välin mat-
kustajamäärän kehitys vuodesta 1995 vuoteen 2019.

Kuva 11. Ylivieska–Oulu-välin matkustajamäärän kehitys 1995–2019
(1000 matkaa).

Väyläviraston julkaisuja 44/2021 41

3.2.1.2 Tavaraliikenne

Tavaraliikenteessä Ylivieska–Oulu-rataosa on valtakunnallisesti yksi kuormitetuim-
pia rataosia. Tavaraliikenteen keskeisimmät kuljetusvirrat Ylivieska–Oulu-välillä
koostuvat terästeollisuuden tuotteista Raahesta Hämeenlinnaan, raakapuusta sekä
transitona kuljetettavista pelleteistä Vartiuksesta Kokkolan ja Raahen satamiin.

Yksiraiteisen rataosan haasteet näkyvät erityisesti tavaraliikenteessä, jonka matka-
aika keskimäärin on 2 tuntia 17 minuuttia. Erityisinä tavaraliikenteen haasteina on
rataosan pitkät liikennepaikkavälit sekä liikennepaikoilla sivuraiteiden rajallinen
määrä ja pituus. Rataosan mitoittava sivuraiteen pituus 925 metriä ei toteudu kai-
killa nykyisillä liikennepaikoilla.

Tavaraliikenteen junamäärä vuonna 2019 oli Ylivieskan ja Oulun välillä 20 junaa,
mistä transiton osuus oli 5 junaa ja loput 15 junaa olivat kotimaan kuljetuksia.
Kuljetettu nettotonnimäärä oli vuonna 2019 Ylivieska–Oulu-välillä 5 093 000 ton-
nia. Kuvassa 12 on esitetty kuljetusmäärien kehitys Ylivieska–Tuomioja- sekä Tuo-
mioja–Oulu-väleillä vuosina 2003-2019.

Kuva 12. Ylivieska–Oulu-välin kuljetusmäärien kehitys 2003–2019 (1000 tonnia).

3.2.2 Liikenne-ennusteet

3.2.2.1 Henkilöliikenne

Liikenne-ennusteen lähtökohtana on käytetty vuonna 2018 laadittua Valtakunnal-
liset liikenne-ennusteet -julkaisua. Ylivieska–Oulu-välillä matkustajamäärien en-
nustetaan kasvavan vuoteen 2050 mennessä merkittävästi, 1 795 000 matkusta-
jaan vuodessa. Vastaavasti henkilöjunien junamäärän ennustetaan kasvavan 19
junasta 26 junaan vuorokaudessa (taulukko 24). Myös nykyisten junien pituuden
kasvattaminen mahdollistaa matkustajamäärän kasvun, mutta tässä työssä han-
kearvioinnin lähtötietona on hyödynnetty perusennusteen mukaista junamäärää
sekä vertailu- että hankevaihtoehdoissa. Tarkempaa tarkastelua siitä, kuinka pal-
jon nykyisiä junapituuksia pitäisi kasvattaa ja mikä mahdollinen junamäärä olisi
pidemmillä henkilöjunilla, ei ole tämän työn yhteydessä tehty. (Liikennevirasto
2018a)

Väyläviraston julkaisuja 44/2021 42

Matkustaja- ja junamääräennusteissa ei ole otettu huomioon mahdollista Oulun
seudulla alkavaa lähijunaliikennettä. Tampere–Oulu tarveselvityksessä on tutkittu
tarkemmin mahdollisen lähijunaliikenteen tarjontaa ja vuorovälejä, mutta suunni-
telmat eivät ole vielä sillä tasolla, että tarjonnan huomioiminen hankearvioinnissa
olisi mahdollista.

Taulukko 24. Henkilöliikenteen kysynnän ja tarjonnan nykytilanne (2019) sekä
ennuste vuosille 2030 ja 2050.

 Matkustajamäärä
vuodessa

Junamäärä
vuorokaudessa

Nyky-

tilanne

Ennuste
2030

Ennuste
2050

Nyky-
tilanne

Ennuste
2050

Ylivieska–Oulu 1 345 000 1 565 000 1 795 000 19 26

3.2.2.2 Tavaraliikenne

Myös tavaraliikenteen ennusteen lähtötietona on käytetty Valtakunnalliset liikenne-
ennusteet -julkaisua sekä Ylivieska–Iisalmi–Kontiomäki- ja Oulu–Kontiomäki-ra-
tayhteyksien kehittämisvaihtoehtojen hankearviointi -selvitystä missä on tarken-
nettu valtakunnallisia ennusteita vuodelle 2030 haastattelujen avulla. Valtakunnal-
lisessa ennusteessa tonnimääriin ennustetaan vuoteen 2050 merkittävää kasvua,
mutta kasvu on nykytilanteeseen nähden maltillisempaa kuin vuoden 2030 en-
nuste. Hankearvioinnin ennusteissa erityisesti transitoliikenteen osuuden ennuste-
taan jäävän pienemmäksi kuin valtakunnalliset ennusteet osoittavat ja tämä ske-
naario on otettu huomioon myös tässä työssä kokonaisuudessaan valtakunnallista
liikenne-ennustetta pienempänä ennusteena. Hankearvioinnin täsmennetyn en-
nusteen mukaan liikenteen oletetaan pysyvän samana vuodesta 2030 vuoteen
2050. (Liikennevirasto 2018a, Väylävirasto 2021b)

Taulukko 25. Tavaraliikenteen kuljetusmäärien nykytilanne (2019) sekä kuljetus-
ennuste vuosille 2030 ja 2050.

 Kuljetetut nettotonnit

(1000 tonnia) vuodessa

Junamäärä
vuorokaudessa

Nyky-

tilanne

Ennuste
2030

Ennuste
2050

Nyky
tilanne

Ennuste
2050

Ylivieska–Tuomioja 5 093 6 000 6 000 19 21

Tuomioja–Oulu 4644 5 900 5 900 19 21

Väyläviraston julkaisuja 44/2021 43

3.3 Vaikutukset

3.3.1 Vaikutukset radan välityskykyyn

Hankkeen vaikutusta radan välityskykyyn on kuvattu mahdollisella junamäärällä
vuorokaudessa sekä kapasiteetin käyttöasteella. Yksiraiteisella radalla keskeinen
tekijä mahdollista junamäärää arvioitaessa on pisin liikennepaikkaväli. Lisäksi mah-
dolliseen junamäärään vaikuttaa myös junien nopeus sekä henkilö- ja tavarajunien
määrän suhde. Kapasiteetin käyttöasteen rajana voidaan pitää sujuvan liikenteen
osalta 60%, jolloin 40 % ajasta on varattu liikenteen häiriötilanteiden hallintaan.
Huipputunnin aikana kapasiteetin käyttöaste voi olla korkeampi kuin koko vuoro-
kauden tasolla laskettu käyttöaste. Sekaliikenneradoilla sujuvan liikenteen raja-ar-
vona pidetään 75 % kapasiteetin käyttöastetta huipputunnin aikana.

Väyläviraston vuonna 2020 tehdyssä Rataverkon välityskyvyn kokonaiskuva -selvi-
tyksessä laskettiin kapasiteetin käyttöasteet huipputunnille koko rataverkolta vuo-
den 2019 junamäärätiedoilla. Selvityksen mukaan huipputunnin kapasiteetin käyt-
töasteet Ylivieska–Oulu-rataosalla vaihtelevat 60-67 % välillä (ilman veturisiirtoja
ja työkoneita), jolloin yhteensovittaminen on jo nykytilanteessa haasteellista. Vuo-
rokauden keskimääräiset kapasiteetin käyttöasteet ovat selvityksen mukaan Yli-
vieska–Oulu-välillä n. 34-42%. (Väylävirasto 2020c)

Ylivieska–Oulu-välillä pisimmät liikennepaikkavälit ovat yli 15 km pituiset Kangas-
Oulainen sekä Kilpua–Vihanti. Kilpua–Vihanti-välille suunniteltu uusi liikennepaikka
poistaa näistä toisen pullonkaulan, mutta edelleen mitoittava liikennepaikkaväli py-
syy yli 15 km pituisena. Koska pisimmän liikennepaikkavälin pituus ei juurikaan
muutu, vertailuvaihtoehdon Ve0 ja hankevaihtoehtojen Ve1A ja Ve1B välillä ei ole
suurimman mahdollisen junamäärän osalta eroa. Ylivieska–Oulu-välillä mahdolli-
nen junamäärä on yksiraiteiseksi rataosaksi suhteellisen pieni, koska tavaraliiken-
teen osuus on suuri ja siten junien nopeuserot ovat suuria. Mahdollinen junamää-
räarvio on arviointitavasta riippuen 48-50 junaa vuorokaudessa.

Suurimman mahdollisen junamäärän osalta kapasiteetin käyttöaste on optimoitu
tasolle 60%, jolloin liikenne on edelleen sujuvaa. Ennustetut liikennemäärät ovat
hieman alle mahdollisen junamäärän, minkä vuoksi kapasiteettia on siis riittävästi
myös ennustetussa tilanteessa. Koska vaihtoehdoissa Ve1A ja Ve1B ei merkittä-
västi lisätä radan kapasiteettia, vasta kaksoisraidevaihtoehdoissa Ve2A ja Ve2B
mahdollinen junamäärä kasvaa nykyisestä tasosta. Mahdollisen junamäärän arvi-
ossa on otettu huomioon myös veturien ja työkoneiden siirrot rataosalla. Näiden
osuudeksi on arvioitu mahdollisen junamäärän lisäksi n. 8%. Mahdolliset junamää-
rät eri hankevaihtoehdoissa on esitetty taulukossa 26.

Taulukko 26. Mahdolliset junamäärät vertailu- ja hankevaihtoehdoissa

 Ve 0 Ve1A Ve1B Ve2A Ve2B Ve2C

Mahdollinen junamäärä
vuorokaudessa Ylivieska–
Oulu (junaa/vrk)

48-50 48-50 48-50 120 120 120

Väyläviraston julkaisuja 44/2021 44

3.3.2 Vaikutukset käyttäjiin

Hankearvioinnin matka-aikatarkasteluiden pohjana on käytetty Tampere–Oulu tar-
veselvityksessä määritettyä vertailuvaihtoehdon matka-aikaa sekä eri hankevaih-
toehtojen toimenpiteiden vaikutusta matka-aikaan eri junatyypeillä. Vertailuvaih-
toehdon matka-aika perustuu vuoden 2019 aikatauluun ja hankevaihtoehtojen
matka-aikahyöty on määritetty kohtauksista ja ohituksista aiheutuvat viiveet ja nii-
den muutokset huomioiden.

Ylivieska–Oulu-välin vertailuvaihtoehdon matka-aika on nopeilla henkilöjunilla 54
minuuttia ja hitailla henkilöjunilla 71 minuuttia. Vaihtoehdoissa Ve1A ja Ve1B no-
pean henkilöliikenteen matka-aika ei muutu, mutta hitaan henkilöliikenteen matka-
aika lyhenee keskimäärin yhden minuutin, kun kohtaamisista aiheutuvat viiveet
poistuvat Liminka–Oulu-väliltä. Vaihtoehdossa Ve2A nopean henkilöliikenteen
matka-aika ei lyhene nykyisestä, koska nopeustaso pysyy nykytilanteen mukai-
sena. Vaihtoehdossa Ve2B nopean henkilöliikenteen matka-aika lyhenee kuusi mi-
nuuttia ja vaihtoehdossa Ve2C 16 minuuttia nopeudennoston myötä. Radan väli-
tyskyvyn parantaminen ei ensisijaisesti vaikuta nopean henkilöliikenteen matka-
aikaan, koska jo nykytilanteessa aikataulurakenne sallii nopeiden henkilöjunien
ajamisen ilman muusta liikenteestä aiheutuvia viivästyksiä. Hitaan henkilöliiken-
teen matka-aika lyhenee vaihtoehdossa Ve2A kolme minuuttia väistämis- ja koh-
taamisviiveiden vähenemisen myötä. Vaihtoehdoissa Ve2B ja Ve2C hitaiden henki-
löjunien saama matka-aikasäästö kasvaa edelleen kahdeksaan minuuttiin, kun no-
peustaso kasvaa ja myös hitaat henkilöjunat pystyvät hyödyntämään nykyistä kor-
keamman 200 km/h nopeuden. Taulukossa 27 on kuvattu hankevaihtoehtojen
henkilöliikenteen matka-ajat sekä ero vertailuvaihtoehtoon.

Taulukko 27. Hankevaihtoehtojen henkilöliikenteen matka-ajat (min)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Nopeat henkilöjunat

Matka-aika (min) 54 54 54 48 38

Matka-ajan ero vertailu-
vaihtoehtoon (min)

0 0 0 -6 -16

Hitaat henkilöjunat

Matka-aika (min) 70 70 68 63 63

Matka-ajan ero vertailu-
vaihtoehtoon (min)

-1 -1 -3 -8 -8

Taulukko 28. Nykyisten matkustajien aikakustannussäästöt eri hankevaihto-
ehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Nykyiset matkustajat
aikakustannussäästö

2,6 2,6 7,8 36,2 62,1

Väyläviraston julkaisuja 44/2021 45

Vertailuvaihtoehdon matkustajien lisäksi hankkeen matka-aikavaikutusten seu-
rauksena matkustajia siirtyy juniin muista liikennemuodoista kaikissa hankevaihto-
ehdoissa. Siirtyvien ja uusien matkustajien osuus on johdettu vertailuvaihtoehdon
matkustajamäärän ja saatujen matka-aikasäästöjen perusteella rautateiden henki-
löliikenteen kysyntäjoustokerrointa -0,7 käyttäen. Taulukossa 29 on esitetty uudet
ja siirtyvät matkustajat eri hankevaihtoehdoissa.

Taulukko 29. Uudet ja siirtyvät matkustajat vuodessa.

 Ve1A Ve1B Ve2A Ve2B Ve2C

Siirtyvät ja uudet mat-
kustajat Ylivieska–Oulu-
välillä

7 540 7 540 22 600 105 500 180 900

Uusista ja siirtyvistä matkustajista siirtyvien osuudeksi on oletettu 100%, jolloin
kaikki uudet ja siirtyvät matkustajat siirtyvät muista kulkumuodoista. Siirtyvistä
matkustajista 30% on arvioitu tulevan yksityisautoista ja 70% bussiliikenteestä.
Matka-ajan tuomat hyödyt on laskettu näille siirtyville matkustajille puolikkaan
säännöllä. Euromääräiset hyödyt eri hankevaihtoehdoissa on esitetty taulukossa
30.

Taulukko 30. Siirtyvien ja uusien matkustajien aikakustannussäästöt eri hanke-
vaihtoehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Siirtyvät ja uudet
matkustajat aika-
kustannussäästö

0,0 0,0 0,1 1,2 3,6

3.3.3 Vaikutukset tuottajiin

Henkilöliikenteen junatarjonta on kaikissa vaihtoehdoissa sama, mutta liikennöin-
tikustannukset muuttuvat hankevaihtoehdoissa matka-ajan lyhenemisen sekä no-
peustason noston myötä. Hankevaihtoehdoissa Ve1A, Ve1B, Ve2A ja Ve2B liiken-
nöintikustannukset pienenevät, koska matka-aika lyhenee ja nopeustaso 200 km/h
mahdollistaa edelleen nykyisen kaltaisen kaluston käyttämisen. Vaihtoehdossa
Ve2C mahdollistetaan nopeustaso 250 km/h, jolloin kalusto muuttuu ja siten myös
liikennöintikustannukset kasvavat Taulukossa 31 on esitetty liikennöintikustannus-
ten muutos eri hankevaihtoehdoissa. Kaikissa vaihtoehdoissa hitaiden ja nopeiden
henkilöjunien suhde on sama (50%/50%), mutta vaihtoehdossa Ve2C nopeiden
junien kaluston on oletettu olevan Allegron tyyppistä kalustoa liikennöintikustan-
nusten ollessa kuitenkin 20% enemmän kuin Allegrolla. Liikennöintikustannuksissa
on otettu huomioon myös energiankulutuksen kasvu nopeustason noustessa.

Väyläviraston julkaisuja 44/2021 46

Taulukko 31. Henkilöliikenteen liikennöintikustannusten muutos eri hankevaihto-
ehdoissa (milj.€).

 Ve1A Ve1B Ve2A Ve2B Ve2C

Liikennöintikustannus-
ten muutos

1,2 1,2 4,3 10,9 -33,6

Henkilöliikenteen liikennöintikustannusten määrittämisessä on käytetty lähtökoh-
tana alla kuvattua kalustoa (taulukko 32). Vertailuvaihtoehdon sekä vaihtoehtojen
Ve1A, Ve 1B, Ve2A ja Ve2B nopean henkilöliikenteen kalustona käytetty veturi ja
neljä IC-vaunua on matkustajakapasiteetiltaan n. 450 paikkaa kun taas yksi no-
pean junan yksikkö on n. 340 paikkaa (Ve2C). Vuoden 2050 ennustetuilla matkus-
tajamäärillä laskettuna vaihtoehdoissa Ve1A, Ve1B, Ve2A ja Ve2B henkilöjunien
täyttöaste on kokonaisuudessaan n. 33 % ja vaihtoehdossa Ve2C, missä nopean
henkilöliikenteen kalusto on korvattu yhden yksikön Allegro-tyyppisellä kalustolla,
n. 37 %. Näin ollen voidaan olettaa, että kasvava matkustajamäärä pystytään tu-
levaisuudessa kuljettamaan osittain pienemmän matkustajakapasiteetin kalustolla
eikä tarkasteluissa ole tarpeen käyttää kahta nopean liikenteen yksikköä yhden
sijaan.

Taulukko 32. Tarkasteluissa käytetty henkilöliikenteen kalusto vertailu- ja hanke-
vaihtoehdoissa.

 Ve 0 Ve1A Ve1B Ve2A Ve2B Ve2C

Nopeat

henkilöjunat

veturi +

4 vaunua

veturi +

4 vaunua

veturi +

4 vaunua

veturi +

4 vaunua

veturi +

4 vaunua

nopea
juna,

1 yksikkö

Hitaat

henkilöjunat

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

veturi +

6 vaunua

Kaikissa hankevaihtoehdoissa matka-ajan lyhenemisen johdosta siirtyvät matkus-
tajat lisäävät myös lipputuloja. Lipputulojen laskennassa on käytetty keskimää-
räistä kaukoliikenteen lipputuloa 20,16 €/matka. Lipputulojen kasvu on esitetty
taulukossa 33.

Taulukko 33. Lipputulojen kasvu eri hankevaihtoehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Lipputulojen kasvu (ei
sis. alv)

3,3 3,3 9,8 45,6 78,2

Linja-autoliikenteen oletetaan olevan markkinaehtoista, jolloin mahdolliset lippu-
tulojen muutokset vähentävät linja-autoliikenteen vuorojen määrää samassa suh-
teessa. Näin ollen hankearvioinnissa huomioon otettavia vaikutuksia ei ole.

Väyläviraston julkaisuja 44/2021 47

3.3.4 Vaikutukset tavaraliikenteeseen

Myös tavaraliikenteen matka-aikatarkastelu on tehty Tampere–Oulu tarveselvityk-
sessä määritettyihin matka-aikoihin perustuen. Keskimääräinen tavarajunien
matka-aika Ylivieska–Oulu-välillä on vertailuvaihtoehdossa 2h 17min. Yksiraitei-
sella rataosalla tavarajunat väistävät nopeampaa henkilöliikennettä, mikä hidastaa
tavarajunien kulkua huomattavasti. Matka-aikatarkasteluissa tavaraliikennettä ei
ole eroteltu kotimaan- ja transitoliikenteeseen, koska matka-ajoissa ei ole selvää
eroa eri tavaraliikenteen lajien välillä. Liikennöintikustannukset on määritetty erik-
seen kotimaan liikenteelle ja transitoliikenteelle.

Vaihtoehdoissa Ve1A ja Ve1B lyhyt kaksoisraideosuus, uusi liikennepaikka Kilpua–
Vihanti välille sekä parannukset Kankaan ja Hirvinevan liikennepaikoissa poistavat
joitakin tavarajunien väistämistarpeita, mutta suurin vaikutus tavaraliikenteessä on
häiriötilanteiden hallinnassa, mikä helpottuu huomattavasti jo pienienkin toimen-
piteiden myötä. Vaihtoehdoissa Ve1A ja Ve1B lyhyt kaksoisraideosuus poistaa joi-
takin tavarajunien väistämistarpeita, joten keskimäärin matka-aika lyhenee näissä
vaihtoehdoissa minuutilla. Uusi liikennepaikka sekä liikennepaikkojen lisäraiteet li-
säävät radan kapasiteettia ja siten helpottavat liikenteenhoitoa sekä häiriötilantei-
den hallintaa, mutta suoraa vaikutusta matka-aikaan ei ole laskennallisesti määri-
tettävissä. Erityisesti tavaraliikenteessä junien toteutuneet aikataulut poikkeavat
usein suunnitelluista, jolloin radan liikennöinti ei vastaa kokonaisuudessaan en-
nalta suunniteltua. Näiden häiriötilanteiden hallinta helpottuu ja viiveet pienenevät
kaksoisraideosuuksia lisäämällä ja liikennepaikkoja kehittämällä, vaikka hyödyt ei-
vät näy euromääräisinä kannattavuuslaskelmassa.

Erityisesti pidemmät tavarajunat, jotka hyödyntävät rataosan mitoittavaa sivurai-
teiden pituutta (Ylivieska–Oulu-välillä 925m), hyötyvät sivuraiteiden pidentämi-
sestä. Näiden junien osalta olemassa olevan liikennepaikan sivuraiteen pidentämi-
nen vastaa uuden liikennepaikan rakentamista, jolloin liikennepaikkaväli lyhenee
ja koko rataosan kapasiteetti paranee, mikäli kyseessä on mitoittava liikennepaik-
kaväli. Myös sivuraiteiden määrän lisääminen lisää rataosan kapasiteettia, vaikka
kapasiteetin käyttöasteen laskentamenetelmät eivät huomioi liikennepaikkojen si-
vuraiteiden määrää. Hirvinevan liikennepaikan sivuraiteen pidentäminen helpottaa
tavaraliikenteen tilannetta Tuomioja–Oulu-välillä, missä liikennepaikkaväli 925
metrin pituisille junille lyhenee ja siten radan kapasiteetti lisääntyy. Sekä Kankaan
että Hirvinevan liikennepaikan lisäraiteilla on merkitystä aikataulusuunnittelun sekä
liikenteenhoidon jouston kannalta, kun kolmen junan kohtaaminen on mahdollista
näillä liikennepaikoilla. Erityisesti Kankaan liikennepaikalla lisäkapasiteetin tarve lii-
kenteenhoidollisesti on merkittävä, koska uuden liikennepaikan lisääminen Kan-
gas–Oulainen-välille ei ole ratateknisesti mahdollista.

Vaihtoehdoissa Ve2A, Ve2B ja Ve2C matka-aika lyhenee tavarajunilla 12 minuuttia,
kun kaksoisraideosuus pitenee ja tavarajunien kohtaamis- ja väistämistarpeet hen-
kilöjunien ja muiden tavarajunien kanssa vähenevät huomattavasti. Kuitenkin väis-
tämistarvetta on edelleen nopeampien henkilöjunien vuoksi (taulukko 34).

Väyläviraston julkaisuja 44/2021 48

Taulukko 34. Hankevaihtoehtojen tavaraliikenteen matka-ajat (min)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Keskimääräinen matka-
aika tavarajunat (min)

136 136 125 125 125

Matka-ajan ero vertailu-
vaihtoehtoon (min)

-1 -1 -12 -12 -12

Tavaraliikenteen matka-aikasäästö on laskettu kaikille vaihtoehdoille käyttäen Tie-
ja rautatieliikenteen hankearvioinnin yksikköarvot 2018 -julkaisussa esitettyä tava-
ran ajan arvon tonnikohtaista yksikköarvoa (0,04 €/ton/h). Tavaraliikenteen aika-
kustannussäästön laskennassa on otettu huomioon ainoastaan kotimainen tavara-
liikenne. Aikakustannussäästöt tavaraliikenteelle eri hankevaihtoehdoissa on esi-
tetty taulukossa 35.

Taulukko 35. Tavaraliikenteen aikakustannussäästöt eri hankevaihtoehdoissa
(milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Matka-aikasäästö
tavaraliikenteessä

0,2 0,2 1,8 1,8 1,8

Tavaraliikenteen liikennöintikustannukset on laskettu keskimääräistä junakokoon-
panoa käyttäen erikseen kotimaan liikenteelle ja transitoliikenteelle. Kotimaan ta-
varaliikenteen junakokoonpanona on käytetty veturia ja 22 vaunua, jolloin junan
kokonaispituus on n. 500 metriä ja paino n. 2000 tonnia. Transitoliikenteessä ju-
nakokoonpanona on käytetty kahta veturia ja 60 vaunua, jolloin junan kokonaispi-
tuus on n. 900 metriä ja paino n. 5500 tonnia. Transitoliikenteen liikennöintikus-
tannusten laskennassa on kuitenkin otettu huomioon ainoastaan veturit, koska
vaunut ovat venäläistä kalustoa eikä niiden vaikutusta hankkeen aika- ja kilomet-
rikustannuksiin siten oteta huomioon. Matkan pituutena on käytetty 120 km.
Tavaraliikenteen liikennöintikustannusten muutos eri hankevaihtoehdoissa on esi-
tetty taulukossa 36.

Taulukko 36. Tavaraliikenteen liikennöintikustannussäästö eri hankevaihto-
ehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Kotimainen tavara-
liikenne

0,4 0,4 5,2 5,2 5,2

Transitoliikenne 0,1 0,1 1,6 1,6 1,6

Väyläviraston julkaisuja 44/2021 49

3.3.5 Vaikutukset liikenneturvallisuuteen

Hankkeella ei ole vaikutusta Ylivieska–Oulu-välin tasoristeysten määrään, joten
rautatieliikenteen onnettomuuksiin hankkeella ei ole vaikutusta. Tieliikenteen on-
nettomuuksia hanke vähentää kaikissa vaihtoehdoissa tieliikenteen ajoneuvosuo-
ritteen vähenemisen myötä. Vaikutukset liikenneturvallisuuteen ovat selvästi suu-
rimmat niissä vaihtoehdoissa, joissa matka-aika lyhenee eniten. Tällöin siirtyvien
matkustajien osuus kasvaa ja ajoneuvosuorite vähenee eniten. Taulukossa 37 on
esitetty euromääräiseksi muutettuna onnettomuuskustannusten muutos eri han-
kevaihtoehdoissa.

Taulukko 37. Onnettomuuskustannussäästö eri hankevaihtoehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Tieliikenteen onnetto-
muuskustannussäästö

0,2 0,2 0,5 2,3 3,9

3.3.6 Ympäristövaikutukset

Kannattavuuslaskelmassa ympäristövaikutukset on otettu huomioon tieliikenteen
päästöjen vähenemisenä. Sähkövetoinen junaliikenne oletetaan päästöttömäksi,
joten hankkeella on vaikutusta ainoastaan tieliikenteen päästöihin. Kaikissa han-
kevaihtoehdoissa ajoneuvosuorite vähenee, kun matkustajia siirtyy juniin tieliiken-
teestä ja näin ollen myös tieliikenteen päästöt vähenevät (taulukko 38).

Taulukko 38. Päästökustannussäästö eri hankevaihtoehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Tieliikenteen päästö-
kustannussäästö

0,0 0,0 0,1 0,6 1,0

Liminka–Oulu-välillä sijaitsevaan tärinäalueeseen kohdistuvia toimenpiteitä ja nii-
den vaikutuksia ei ole otettu huomioon tässä hankearvioinnissa. Tärinästä aiheu-
tuva nopeusrajoitus on voimassa ainoastaan yli 3000 tonnin tavarajunilla, jolloin
tavaraliikenteen saama matka-aikasäästö jää keskimäärin pieneksi. Lisäksi alueen
ihmisten kokemalle tärinälle tai sen poistumiselle ei ole käytettävissä laskentame-
netelmää, millä asia voitaisiin ottaa kannattavuuslaskelmassa huomioon. Tärinä-
ongelman poistamiseksi tarvittavat toimenpiteet eivät myöskään ole tiedossa ja
siksi kustannustasonkin määrittäminen on hankalaa tässä vaiheessa. Esimerkiksi
kaksoisraiteen paalulaattarakenteelle on arvioitu tämän selvityksen yhteydessä
kustannukseksi n. 30 miljoonaa euroa (MAKU 130, 2010=100), mutta myös kevy-
emmät korjaustoimenpiteet voivat olla mahdollisia.

Hankkeen vaikutusta melualueisiin ja melulta suojattaviin henkilöihin ei ole tämän
työn yhteydessä arvioitu. Investointikustannuksessa ei myöskään ole huomioitu
erillisiä melusuojauksen ratkaisuja, kuten meluseinät.

Väyläviraston julkaisuja 44/2021 50

3.3.7 Vaikutukset julkiseen talouteen

Kaikissa hankevaihtoehdoissa rakennetaan uutta ratainfrastruktuuria, mikä lisää
radan kunnossapidon kustannuksia vertailuvaihtoehtoon nähden. Kunnossapidon
kustannusten laskennassa on käytetty Tie- ja rautatieliikenteen hankearvioinnin
yksikköarvot 2018 -julkaisussa esitettyjä yksikköarvoja. Lisäraiteita toteutetaan
vaihtoehdoissa Ve1A ja Ve1B 19 km sekä vaihtoehdoissa Ve2A, Ve2B ja Ve2C 120
km. Kunnossapitotason oletetaan nousevan luokkaan 1AA vaihtoehdossa Ve2C,
missä nopeustaso on 250 km/h. Taulukossa 38 on esitetty radan kunnossapitokus-
tannusten muutos eri hankevaihtoehdoissa.

Tieliikenteestä saatavien kunnossapitokustannusten säästöjen arvo on laskettu
käyttämällä päällysteiden kulumisen rajakustannusta 0,43 snt/ajoneuvokilometri.
Laskennassa siirtyvistä matkustajista 30% on arvioitu siirtyvän yksityisautoista, au-
ton kuormitusasteena on käytetty 1,6 henkilöä ja matkan pituutena 130 km. Tien
kunnossapitokustannusten muutos eri hankevaihtoehdoissa on esitetty taulukossa
39.

Taulukko 39. Radan ja tien kunnossapitokustannusten muutos eri hankevaihto-
ehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Radan kunnossapito ja
käyttö -kustannusten
kasvu

-11,3 -11,3 -72,9 -72,9 -94,5

Tien kunnossapito ja
käyttö -kustannusten
lasku

0,0 0,0 0,0 0,2 0,4

Koska junatarjonta on kaikissa vaihtoehdoissa sama, hanke ei lisää valtion saamia
ratamaksuja. Lipunmyynnistä saatava arvonlisävero kasvaa lipputulojen kasvun
myötä, mutta toisaalta tieliikenteen verot ja maksut laskevat ajoneuvosuoritteen
pienenemisestä johtuen. Hankkeen myötä valtion saamat verot ja maksut kasvavat
taulukossa 40 esitetyn mukaisesti.

Taulukko 40. Valtion saamien verojen ja maksujen kasvu eri hankevaihtoehdoissa
(milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Verot ja maksut 0,1 0,1 0,2 1,1 1,9

3.3.8 Rakentamisen aikaiset vaikutukset

Rakentamisen aikaisia vaikutuksia arvioitaessa lähtökohtana on pidetty arkipäiviin
ajoittuvaa työvuoron kestävää työrakoa, jolloin osa vuorokauden henkilöjunatar-
jonnasta korvataan linja-autokuljetuksilla. Linja-autoliikenteestä johtuvien viiväs-
tysten lisäksi matkustajille aiheutuu viivästyksiä myös työraon ulkopuolella voi-
massa olevien nopeusrajoitusten vuoksi. Tarkempaa tietoa rakentamisen aikaisista
työ- ja liikennejärjestelyistä ei kuitenkaan ole, joten arvioinnissa on hyödynnetty

Väyläviraston julkaisuja 44/2021 51

hankearviointiohjeistuksen mukaisia viivästyksiä. Kaksoisraideosuuksilla työrako-
jen määrää on mahdollista vähentää rakentamalla ensin uusi raide ja sen jälkeen
tehdä mahdolliset parannustoimenpiteet nykyiselle raiteelle, jolloin uusi raide on
samaan aikaan käytettävissä.

Rakennusajan pituudeksi on vuodessa ennakoitu kaikissa vaihtoehdoissa kuusi
kuukautta, mutta rakentamisen kokonaisajat eri vaihtoehdoille on arvioitu seuraa-
vasti:

 Ve1A, 2 vuotta
 Ve1B, 2 vuotta
 Ve2A, 4 vuotta
 Ve2B, 4 vuotta
 Ve2C, 4 vuotta

Suurimmat erot eri hankevaihtoehtojen välillä syntyvät rakentamisajan kokonais-
kestosta. Taulukossa 41 on esitetty rakentamisenaikaiset haitat euroissa eri han-
kevaihtoehdoille.

Taulukko 41. Rakentamisen aikaiset haitat eri hankevaihtoehdoissa (milj.€)

 Ve1A Ve1B Ve2A Ve2B Ve2C

Rakentamisen aikaiset
haitat

-0,6 -3,7 -1,9 -7,4 -7,4

3.4 Vaikuttavuuden arviointi

Vaikuttavuuden arvioinnissa hankevaihtoehtojen vaikutuksia on verrattu hank-
keelle asetettuihin tavoitteisiin. Taulukossa 43 on esitetty yhteenveto vaikuttavuu-
den arvioinnin mittareiden arvoista eri hankevaihtoehdoissa. Vaikuttavuuden arvi-
oinnissa huomioon otettavat tavoitteet ja niiden mittarit valittiin seuraavasti:

- välityskyvyn parantaminen (suurin mahdollinen henkilö- ja tavarajunien
määrä)

- toimintavarmuuden parantaminen (kapasiteetin käyttöaste)
- henkilöliikenteen palvelutason parantaminen (henkilöliikenteen matka-

aika)
- tavaraliikenteen toimintaedellytysten parantaminen (tavaraliikenteen

matka-aika)
- liikenteen päästöjen vähentäminen (CO2-päästöjen väheneminen)

Hankkeen vaikutusta radan välityskykyyn on kuvattu mahdollisella kokonaisju-
namäärällä vuorokaudessa sisältäen sekä henkilö- että tavarajunat. Junamäärän
määrittäminen ei kuitenkaan ole yksiselitteistä eikä sitä voida määrittää pelkästään
ratainfrastruktuurin toimenpiteet huomioiden. Radan mahdolliseen junamäärään
vaikuttaa myös aikataulu- ja liikennerakenne. Maksimijunamäärä on arvioitu ta-
soon, jolla vuorokauden kapasiteetin käyttöaste on 60 %, jota pidetään sujuvan
liikenteen raja-arvona. Jos kapasiteetin käyttöaste on korkeampi, liikenteen häiriö-
tilanteet alkavat lisääntyä.

Väyläviraston julkaisuja 44/2021 52

Niissä vaihtoehdoissa, joissa osa rataosasta säilyy yksiraiteisena, mitoittavana te-
kijänä kapasiteetin kannalta toimii pisin liikennepaikkaväli (n. 15,5 km), jolloin
maksimijunamääräksi saadaan arviointimenetelmästä riippuen 48-50 junaa vuoro-
kaudessa. Tarkastelussa oletuksena on henkilö- ja tavaraliikenteen määrän suh-
teen pysyminen nykyisen kaltaisena, mikä tarkoittaa Ylivieska–Oulu-välillä tavara-
ja henkilöliikenteen määrän suhdetta n. 50%/50%. Hankevaihtoehdoissa Ve3A ja
ve3B rataosuus rakennetaan kaksiraiteiseksi, jolloin kapasiteetti nousee moninker-
taiseksi ja radan välityskyky paranee huomattavasti. Tällöin suurin mahdollinen
junamäärä nousee arviolta 120 junaan vuorokaudessa.

Mahdollisen junamäärän lisäksi rataosan välityskykyä ja erityisesti toimintavar-
muutta on kuvattu vuorokauden keskimääräisellä kapasiteetin käyttöasteella. En-
nustetulla junamäärällä kapasiteetin käyttöasteen arvioidaan pysyvän pääosin yk-
siraiteisella rataosalla vielä alle 60%, jolloin liikenne on sujuvaa. Kuitenkin arvioitu
kapasiteetin käyttöaste (59%) on jo hyvin lähellä 60%:n rajaa, joten ennustetun
junamäärän kasvaminen nyt arvioidusta nostaa kapasiteetin käyttöasteen yli
60%:n ja rataosan häiriöherkkyys kasvaa. Kapasiteetin käyttöastetta arvioitaessa
on otettava huomioon myös henkilöliikenteen kasvun mahdollistaminen juna-
pituuksia kasvattamalla, jolloin henkilöjunien ennustettu määrä vähenee ja kapa-
siteetin käyttöaste pienenee. Ennustettu matkustajamäärän kasvu ei välttämättä
lisää henkilöjunien määrää yhtä paljon kuin tämän työn lähtökohtana on käytetty.
Tarkempi henkilöjunien määrän arviointi vaatisi junien täyttöasteiden tarkastelua.

Eri selvitysten vuorokausikohtaisia kapasiteetin käyttöasteita on verrattu keske-
nään (taulukko 42). Selvitysten lähtötiedot esimerkiksi laskennassa käytettyjen ju-
namäärien osalta eroavat jonkin verran toisistaan, koska osa selvityksistä kuvaa
nykytilannetta ja osa ennustettua tilannetta. Keskeinen kapasiteetin käyttöasteen
laskentaan vaikuttava lähtökohta on aikataulurakenteen määrittäminen. Tässä sel-
vityksessä lähtökohtana on käytetty kapasiteetin kannalta kriittisintä aikataulura-
kennetta, missä junat kulkevat vuorotellen eri suuntiin. Siksi tässä työssä laskettu
kapasiteetin käyttöaste 59 % kuvaa radan välityskyvyn kannalta huonointa mah-
dollista tilannetta. Kapasiteetin käyttöaste pienenee tässä työssä lasketusta, mikäli
aikataulurakenne suunnitellaan siten, että samaan suuntaan kulkee useampi juna
peräkkäin.

Väyläviraston julkaisuja 44/2021 53

Taulukko 42. Kapasiteetin käyttöasteen vertailu eri selvityksissä.

Selvitys

Laskennassa käytetty
junamäärä (ei sisällä
veturisiirtoja)

Vuorokauden keski-
määräinen kapasi-
teetin käyttöaste
(sisältää kunnossa-
pidon päivittäisen 2h
työraon)

Tampere–Oulu hankearviointi

47

59%

Ylivieska–Iisalmi–Kontiomäki-
ja Oulu–Kontiomäki-rata->
yhteyksien kehittämisvaihto-
ehtojen hankearviointi

42 35%

Rataverkon välityskyvyn
kokonaiskuva (Ylivieska–
Tuomioja/Tuomioja–Oulu)

34/31 42%/34%

Henkilöliikenteen palvelutasoa on kuvattu keskimääräisellä Ylivieska–Oulu matka-
ajalla. Matka-aika on määritetty nopeille ja hitaille henkilöjunille erikseen. Nopeilla
henkilöjunilla vaikutus matka-aikaan näkyy pääasiassa vasta kaksoisraiteen ja no-
peudennoston myötä, koska jo nykytilanteessa nopeat henkilöjunat pystyvät hyö-
dyntämään rataosan maksiminopeutta ilman väistämistarvetta. Hitailla henkilöju-
nilla vaikutukset matka-ajassa alkavat näkyä jo lyhyemmillä kaksoisraideosuuksilla,
kun kohtaamisia nopeampien henkilöjunien kanssa poistuu. Hitaat henkilöjunat ei-
vät hyödynnä nopeustasoa 250 km/h käytettävän kaluston vuoksi ja siksi nopeu-
dennoston tuomat hyödyt jäävät hitailla henkilöjunilla saamatta.

Myös tavaraliikenteessä toimintaedellytysten kehittymistä on kuvattu matka-ajan
muutoksella. Tavaraliikenteessä hyödyt tulevat sekaliikenneradalla sitä selvemmin
esille, mitä pidempi on kaksoisraiteen osuus. Tavarajunat väistävät rataosan muuta
liikennettä ja kun junakohtaamiset ja suuri osa myös väistämistarpeista pystytään
poistamaan, niin saavutetaan tavaraliikenteen toimintaedellytysten parantami-
sessa suurimmat hyödyt.

Liikenteen päästöjen vähentämistä on kuvattu CO2-päästöjen vuosittaisella vähe-
nemisellä. Rautatieliikenteen päästöissä ei tapahdu laskennallisesti muutosta, jo-
ten päästöjen väheneminen on arvioitu siirtyvien matkustajien kautta tulevan ajo-
neuvosuoritteen vähenemisen päästövaikutuksista.

Väyläviraston julkaisuja 44/2021 54

Taulukko 43. Vaikuttavuuden arvioinnin mittareiden arvot.

Vertailuvaihtoehtoon verrattuna tilanne pysyy ennallaan tai paranee kaikissa han-
kevaihtoehdoissa. Vaikuttavuudeltaan selvästi paras hankevaihtoehto on Ve2C,
jossa kaksoisraiteella kasvatetaan kapasiteettia huomattavasti ja matka-aika no-
peutuu nopeudennoston myötä. Tavaraliikenteen toimintaedellytysten parantami-
sessa nopeudennostolla ei ole vaikutusta, joten tavaraliikenteeseen vaikuttavuus
on suurin kaikilla kaksoisraidevaihtoehdoilla nopeustasosta riippumatta. Hanke-
vaihtoehdoissa Ve1A ja Ve1B toimenpiteet ovat selvästi pienempiä kuin muissa
vaihtoehdoissa ja siten myös toimenpiteiden vaikuttavuus jää selvästi pienem-
mäksi (kuva 13). Hankevaihtoehdoilla Ve1A ja Ve1B on kuitenkin merkittäviä lii-
kenteenhoidollisia ja häiriönhallinnan hyötyjä, vaikka ne eivät ole laskennallisesti
osoitettavissa kannattavuuslaskelmassa.

Su
u

n
ta

H
u

o
n

o
in

V
e

0

V
e

1
A

V
e

1
B

V
e

2
A

V
e

2
B

V
e

2
C

P
ar

as

Radan välityskyky (mahdollinen

junamäärä vuorokaudessa

Ylivieska-Oulu)

MAX 50 50 50 50 120 120 120 120

Toimintavarmuuden parantaminen

(kapasiteetin käyttöaste)
MIN 59 % 59 % 59 % 59 % 30 % 30 % 30 % 30 %

Henkilöliikenteen palvelutason

parantaminen (nopeiden junien

keskim. matka-aika [min] Ylivieska-

Oulu)

MIN 54 54 54 54 54 48 38 38

Henkilöliikenteen palvelutason

parantaminen (hitaiden junien

keskim. matka-aika [min] Ylivieska-

Oulu)

MIN 71 71 70 70 68 63 63 63

Tavaraliikenteen

toimintaedellytysten

parantaminen (keskim. matka-aika

[min] Ylivieska-Oulu)

MIN 137 137 136 136 125 125 125 125

Liikenteen päästöjen

vähentäminen (CO2-päästöjen

väheneminen [tonnia] vuodessa)

MAX 0 0 20,3 20,3 71 331,2 567,8 567,8

Väyläviraston julkaisuja 44/2021 55

Kuva 13. Hankevaihtoehtojen vaikuttavuus suhteessa vertailuvaihtoehtoon.

3.5 Kannattavuuslaskelma

3.5.1 Yleistä

Kannattavuuslaskelmassa verrataan hankkeiden investointikustannuksiin raha-
määräiseksi muutettavia vaikutuksia, jotka on kuvattu tarkemmin kohdassa 3.3.
Vaikutusten lisäksi laskelmassa otetaan huomioon investoinnin jäännösarvo, minkä
suuruus on 25 % investointikustannuksesta. Investointikustannusta ei ole tässä
työssä selvitetty sillä tasolla, että sen jakaminen hankeosakokonaisuuksiin olisi
mahdollista. Näin ollen jäännösarvoa ei ole määritetty erikseen hankeosille vaan
on arvioitu keskimääräinen jäännösarvo koko investointikustannuksesta. Sekä kus-
tannukset että hyödyt ovat kannattavuuslaskelmassa kustannustasossa 103,9
(2015=100), mikä vastaa laskelmassa käytettyjen yksikköarvojen kustannustasoa.

Vaikutukset on arvioitu 30 vuoden ajalta ja diskontattu nykyarvoon 3,5 % lasken-
takorolla. Laskenta-ajan ensimmäinen vuosi on hankkeen valmistumisvuosi. Aika-
, onnettomuus- ja päästökustannuksia on korotettu laskenta-aikana 1,5 % vuo-
dessa. Julkisten varojen rajakustannuksena on arvioitu 20 % väylänpitäjän inves-
tointi- ja käyttökustannuksista. Kannattavuuslaskelma on tehty Ratahankkeiden
arviointiohjeen (Liikennevirasto 2020a) mukaisesti käyttäen Tie- ja rautatieliiken-
teen hankearvioinnin yksikköarvoja (Liikennevirasto 2020b). Lähtökohtaisesti yh-
teiskuntataloudellisesti kannattaviksi voidaan laskea ne hankkeet, joiden hyöty-
kustannussuhde on yli yhden.

Peruslaskelman lisäksi herkkyystarkasteluissa on otettu huomioon erilaisia laskel-
maan liittyviä epävarmuustekijöitä.

3.5.2 Peruslaskelma

Tarkastellut hankevaihtoehdot eivät ole kannattavuuslaskelman perusteella yhteis-
kuntataloudellisesti kannattavia. Hyöty-kustannussuhteissa ei ole suuria eroja eri
hankevaihtoehtojen välillä, mutta paras hyöty-kustannussuhde saadaan vaihtoeh-
dolle Ve2B eli Ylivieska–Oulu-välin kaksoisraiteelle nopeustasolla 200 km/h. (kuva
14)

Väyläviraston julkaisuja 44/2021 56

Kaikkien hankevaihtoehtojen hyöty-kustannussuhde jää huomattavan alhaiselle ta-
solle. Vaikka hankkeesta saadaan laskennallisesti merkittäviäkin hyötyjä, jäävät ne
kaikissa vaihtoehdoissa hyvin pieniksi verrattuna investointikustannusten suuruu-
teen. Erityisesti pienempien toimenpiteiden hankevaihtoehdoissa hyödyt painottu-
vat häiriötilanteiden hallinnan parantamiseen eivätkä niistä saatavat hyödyt näy
kannattavuuslaskelmassa. Näin ollen sellaisia pieniä toimenpidekokonaisuuksia,
joiden vaikutus kuitenkin näkyisi myös kannattavuuslaskelmassa, ei ole tämän han-
kearvioinnin yhteydessä löydetty. Investointikustannukset kasvavat erityisesti kak-
soisraidevaihtoehdoissa hyvin suuriksi eikä hyötyjä ole mahdollista laskennallisesti
saada niin merkittäviksi, että niiden avulla hyöty-kustannussuhde saataisiin yli yh-
den. Myös kunnossapitokustannusten merkittävä nousu kaksoisraidevaihtoeh-
doissa heikentää hyötyjen suhdetta investointikustannukseen.

Kuva 14. Kannattavuuslaskelma.

Merkittävimmät hyödyt saavutetaan nykyisten matkustajien matka-aikasäästön
kautta aikakustannuksena sekä siirtyvien ja uusien matkustajien myötä saatavasta
lipputulojen kasvusta. Erityisesti vaihtoehdoissa Ve2B ja Ve2C, joissa henkilöliiken-
teen matka-aika lyhenee merkittävästi, saadaan huomattavia hyötyjä. Henkilölii-
kenteen liikennöintikustannusten kasvu on merkittävä vaihtoehdossa Ve2C, missä
nopeus nousee tasoon 250 km/h ja käytettävä kalusto eroaa nykyisin käytössä
olevasta. Matka-aika lyhenee kuitenkin niin merkittävästi, että siitä saatavat hyödyt
kasvavat liikennöintikustannusten kasvua suuremmiksi.

Ve1a Ve1b Ve2a Ve2b Ve2c
(M€) (M€) (M€) (M€) (M€)

KUSTANNUKSET (K) 147,6 175,3 632,0 846,8 1325,7
Rakentamiskustannukset 121,2 144,0 504,1 675,4 1057,4
Rakentamisen aikaiset korot 2,1 2,5 27,1 36,3 56,8
Julkisten varojen rajakustannus 24,24 28,8 100,82 135,08 211,48
HYÖDYT (+) JA HAITAT (-)
Väylänpitäjän kustannusmuutos -11,3 -11,3 -72,8 -72,7 -94,0

Radan kunnossapito ja käyttö (sis. Julkisten varojen rajakust.) -11,3 -11,3 -72,9 -72,9 -94,5
Tien kunnossapito ja käyttö 0,0 0,0 0,0 0,2 0,4

Henkilöliikenteen tuottajan ylijäämän muutos 4,5 4,5 14,0 56,5 44,6
Junien liikennöintikustannusten muutos 1,2 1,2 4,3 10,9 -33,6
Linja-autojen liikennöintikustannusten muutos 0,0 0,0 0,0 0,0 0,0
Lipputulojen muutos (ei sis. alv) 3,3 3,3 9,8 45,6 78,2

Kuluttajan ylijäämän muutos 2,6 2,6 7,8 37,4 65,7
Nykyiset matkustajat aikakustannus 2,6 2,6 7,8 36,2 62,1
Siirtyvät ja uudet matkustajat aikakustannus 0,0 0,0 0,1 1,2 3,6

Tavaraliikenteen kuljetuskustannusten muutos 0,7 0,7 8,6 8,6 8,6
Liikennöintikustannusten muutos (kotimainen tavaraliikenne) 0,4 0,4 5,2 5,2 5,2
Liikennöintikustannusten muutos (transitoliikenne) 0,1 0,1 1,6 1,6 1,6
Ratamaksujen muutos 0,0 0,0 0,0 0,0 0,0
Matka-aikasäästö tavaraliikenteessä 0,2 0,2 1,8 1,8 1,8

Onnettomuuskustannusten muutos 0,2 0,2 0,5 2,3 3,9
Tasoristeysonnettomuudet 0,0 0,0 0,0 0,0 0,0
Tieliikenteen onnettomuudet 0,2 0,2 0,5 2,3 3,9

Ympäristökustannusten muutos 0,0 0,0 0,1 0,6 1,0
Rautatieliikenteen päästökustannukset 0,0 0,0 0,0 0,0 0,0
Tieliikenteen päästökustannukset 0,0 0,0 0,1 0,6 1,0
Rautatieliikenteen melukustannukset (ei arvioitu) 0,0 0,0 0,0 0,0 0,0

Julkistaloudellisten verojen ja maksujen muutos 0,1 0,1 0,2 1,1 1,9
Ratamaksut 0,0 0,0 0,0 0,0 0,0
Tieliikenteen verot ja maksut -0,2 -0,2 -0,7 -3,5 -6,0
Lippuhintoihin sisältyvät arvonlisäverot 0,3 0,3 1,0 4,6 7,8

Jäännösarvo 10,8 12,8 44,9 60,2 94,2
Rakentamisen aikaiset haitat -0,6 -3,7 -1,9 -7,4 -7,4
HYÖDYT JA HAITAT YHTEENSÄ (H) 6,9 5,8 1,5 86,6 118,4
HYÖTY-KUSTANNUSSUHDE (H/K) 0,05 0,03 0,00 0,10 0,09

Väyläviraston julkaisuja 44/2021 57

3.5.3 Herkkyystarkastelut

3.5.3.1 Kustannusmuutos

Kustannusten vaikutusta hankkeen kannattavuuteen on tarkasteltu muuttamalla
investointikustannusten suuruutta +10% – -15%. Vaihteluvälin taustalla ei ole tar-
kempaa arviota kustannusten todellisesta epävarmuudesta. Koska hyöty-kustan-
nussuhteet ovat peruslaskelmassa hyvin pieniä, on kustannusten kasvamisen
osalta tarkasteltu pienempää muutosta, kun hyöty-kustannussuhde joka tapauk-
sessa edelleen pienenee. Kustannusten pienenemisen vaikutusten osalta on tar-
kasteluun otettu hieman isompi muutos, jotta nähdään, onko isommallakaan muu-
toksella merkittävää vaikutusta hyöty-kustannussuhteeseen.

Investointikustannuksen pienillä muutoksilla ei ole merkittävää vaikutusta eri han-
kevaihtoehtojen hyöty-kustannussuhteisiin. Osaltaan eroa peruslaskelmaan pie-
nentää se, että investointikustannus vaikuttaa suoraan myös jäännösarvoon. Eri-
tyisesti niissä hankevaihtoehdoissa, missä hyödyt jäävät muuten pieniksi, jään-
nösarvon osuus hyödyistä on huomattavan suuri. (Taulukko 44)

Taulukko 44. Investointikustannusten muutoksen vaikutus eri hankevaihto-
ehtojen hyöty-kustannussuhteeseen.

 Ve1A Ve1B Ve2A Ve2B Ve2C

Investointikustannus +10% 0,05 0,04 0,01 0,10 0,09

Muutos peruslaskelmaan 0,00 0,01 0,01 0,00 0,00

Investointikustannus -15% 0,04 0,03 -0,01 0,11 0,09

Muutos peruslaskelmaan -0,01 0,00 -0,01 0,01 0,00

3.5.3.2 Matkustajamäärän kasvu

Matkustajamäärän kasvun vaikutusta hankkeen kannattavuuteen on arvioitu kas-
vattamalla ennustettua vuosittaista matkustajamäärää 50%. Koska peruslaskel-
man mukaan kaikki hankevaihtoehdot ovat yhteiskuntataloudellisesti kannattamat-
tomia, mutta suurimmat hyödyt saadaan suoraan matkustajamääristä riippuvista
tekijöistä, pystytään matkustajamäärää lisäämällä arvioimaan kysynnän vaikutusta
hankkeen kannattavuuteen.

Matkustajamäärän ennustettua suuremmalla kasvulla on vaikutusta hankkeen
hyöty-kustannussuhteeseen. Kuitenkin hyöty-kustannussuhteet jäävät kaikissa
hankevaihtoehdoissa huomattavan alhaisiksi eikä matkustajamäärän kasvulla näin
ollen ole vaikutusta hankkeen yhteiskuntataloudelliseen kannattavuuteen. (Tau-
lukko 45)

Väyläviraston julkaisuja 44/2021 58

Taulukko 45. Matkustajamäärän kasvun vaikutus eri hankevaihtoehtojen hyöty-
kustannussuhteeseen.

 Ve1A Ve1B Ve2A Ve2B Ve2C

Matkustajamäärä +50% 0,07 0,04 0,02 0,15 0,15

Muutos peruslaskelmaan 0,02 0,01 0,02 0,05 0,06

3.5.3.3 Nopean henkilöliikenteen osuuden kasvu

Peruslaskelmassa kaikissa vaihtoehdoissa henkilöliikenne jakautuu hitaisiin ja no-
peisiin henkilöjuniin 50%/50%. Nopeiden junien osuuden kasvattamisen vaiku-
tusta on arvioitu siten, että Ylivieska–Oulu-välin kaksoisraidevaihtoehdossa Ve2C
nopeiden junien osuus on kasvatettu 100%, mikä kuvaa hankkeesta henkilöliiken-
teen saamaa maksimimatka-aikahyötyä. Käytännössä vaihtoehto ei ole matkusta-
jien palvelutasoa ajatellen mahdollinen, koska väliasemilla pysähtyminen jää pois,
mutta se antaa käsityksen nopean liikenteen vaikutuksista verrattuna nykyisen kal-
taiseen kalustoon. Herkkyystarkastelun perusteella nopean henkilöliikenteen
osuutta olisi järkevää jossain määrin kasvattaa, mikäli henkilöliikenteen nopeus-
taso nousee 250 km/h. Kuitenkin niin, että myös väliasemilla pystytään jatkossakin
pysähtymään. Toisaalta 250 km/h nopeuden kalustoa ei ole Suomessa tällä het-
kellä käytössä ja siten liikennöintikustannuksiin liittyy paljon epävarmuuksia. Yksi-
köiden määrällä on myös iso vaikutus liikennöintikustannukseen, joten liikennöin-
nin kannattavuutta heikentää huomattavasti kalustomäärän lisääminen, mikäli
matkustajamäärät eivät kasva samassa suhteessa.

Herkkyystarkastelussa on nopean liikenteen kalustona käytetty edelleen yhtä yk-
sikköä vastaavasti kuin peruslaskelmassa. Vaikka matkustajakapasiteetti pienenee
merkittävästi verrattuna nykyiseen IC-kalustoon verrattuna, on junien täyttöaste
ennustetussa tilanteessa keskimäärin n. 56%.

Nopean henkilöliikenteen osuuden kasvattaminen parantaa hyöty-kustannussuh-
detta vaihtoehdossa Ve2C, kun matka-aikasäästöt kasvavat. Kuitenkin hyöty-kus-
tannussuhde jää hyvin pieneksi eikä nopean henkilöliikenteen osuudella ole siis
vaikutusta hankkeen yhteiskuntataloudelliseen kannattavuuteen. (Taulukko 46)

Taulukko 46. Nopean henkilöliikenteen osuuden muutoksen vaikutus eri hanke-
vaihtoehtojen hyöty-kustannussuhteeseen.

 Ve1A Ve1B Ve2A Ve2B Ve2C

Nopean liikenteen osuus
100% vaihtoehdossa Ve2C

0,05 0,03 0,00 0,10 0,14

Muutos peruslaskelmaan 0,00 0,00 0,00 0,00 0,05

Väyläviraston julkaisuja 44/2021 59

3.5.3.4 Nykyinen liikennemäärä

Herkkyystarkasteluissa on tutkittu hankkeen kannattavuutta nykyisillä (vuosi 2019)
matkustaja- ja junamäärillä. Koska liikenteen määrä jää kokonaisuudessaan pie-
nemmäksi, heikkenee myös hankkeen kannattavuus hyötyjen pienenemisen myötä
tai säilyy samalla tasolla peruslaskelmaan nähden. Taulukossa 47 on esitetty eri
hankevaihtoehtojen hyöty-kustannussuhteet sekä muutos peruslaskelmaan, mikäli
matkustaja- ja liikennemäärät pysyvät nykytilanteen mukaisina.

Taulukko 47. Nykyisen liikennemäärän vaikutus eri hankevaihtoehtojen hyöty-
kustannussuhteeseen.

 Ve1A Ve1B Ve2A Ve2B Ve2C

Nykyinen liikennemäärä 0,04 0,03 0,00 0,08 0,08

Muutos peruslaskelmaan -0,01 0,00 0,00 -0,02 -0,01

3.6 Toteutettavuuden arviointi

Raideoikaisujen tarkastelu on tehty tässä selvityksessä karkealla tasolla ja erityi-
sesti nykyisen radan oikaisut, mitä nopeudennosto 250 km/h vaatii, tulisi selvittää
tarkemmin. Erityisesti kaksoisraidevaihtoehdossa Ve2C tulee tarkastella tarkem-
malla tasolla nykyisen raiteen vaatimat oikaisutarpeet ja radan sijainti tarvittavien
geometriamuutosten jälkeen. Tässä selvityksessä lähtökohtana on ollut, että tar-
vittavat oikaisut pystytään toteuttamaan niin, että henkilö- ja tavaraliikenteen vä-
liasemat pystytään edelleen säilyttämään tai vaihtoehtoisesti siirtämään uudelle
linjaukselle (henkilöliikenteen asemat). Ratageometriamuutoksiin liittyen tulee
seuraavissa suunnitteluvaiheissa ottaa huomioon myös luonto- ja ympäristöarvot,
joihin hankkeen vaikutusta ei ole tämän selvityksen yhteydessä tutkittu.

Tämän työn lähtökohdissa ei ole huomioitu mahdollista Oulun seudun lähiliiken-
nettä. Mikäli lähiliikenteen reitit tulevaisuudessa hyödyntävät Ylivieskan ja Oulun
välistä rataosuutta, on selvää, että se vaikuttaa myös muun liikenteen toiminta-
mahdollisuuksiin tässä työssä esitetystä poikkeavalla tavalla.

Sekä matkustajamäärään että henkilöliikenteen junatarjontaan ennustetaan yli
30% kasvua vuoteen 2050. Vuonna 2020 korona-pandemia on pienentänyt juna-
tarjontaa sekä matkustajamäärää eikä tarkkaa tietoa kysynnän ja tarjonnan palau-
tumisesta pandemiaa edeltävään tilanteeseen ole. Lähtökohtana kuitenkin on, että
liikenne ja matkustajamäärät palautuvat vuoden 2019 tasolle ja kasvavat ennus-
teen mukaisesti.

Tavaraliikenteen ennusteeseen tuo epävarmuutta transitoliikenteen mahdolliset
muutokset sekä tuotantolaitosten käynnistämisen ja sulkemisen aiheuttamat muu-
tokset, joiden ennakoiminen on haastavaa. Vuoteen 2050 ennustetaan tavaralii-
kenteelle joka tapauksessa kasvua, mutta kasvun suuruus vaihtelee skenaarioiden
välillä. Joka tapauksessa kuljetusmäärien kasvu tarkoittaa myös tavaraliikenteen
junamäärän kasvua.

Väyläviraston julkaisuja 44/2021 60

Hanke olisi mahdollista toteuttaa vaiheittain hankevaihtoehdon Ve1a/Ve1b toimen-
piteistä alkaen. Ainoastaan Kilpua–Vihanti-välille rakennettava uusi liikennepaikka
ei olisi hyödynnettävissä kaksoisraiteen rakentamisen jälkeen, minkä vuoksi liiken-
nepaikan rakentamiseen vaikuttaa se, millä aikataululla rataosaa mahdollisesti ke-
hitetään koko välin kaksoisraidevaihtoehdon mukaiseksi. Mikäli rataosaa on tarkoi-
tus kehittää ensisijaisesti vaihtoehtojen Ve1A/Ve1B mukaisella ratkaisulla, on uu-
den liikennepaikan ottaminen mukaan toimenpidekokonaisuuteen liikenteen toimi-
vuuden kannalta järkevää. Myös muiden liikennepaikkamuutosten suunnittelussa
on kuitenkin otettava huomioon jo mahdollinen tuleva kaksoisraide, jotta muutok-
set ovat hyödynnettävissä myös kaksoisraiteella nopeampien junien väistämiseen.
Myös nopeustaso tulee määrittää ennen kaksoisraideratkaisujen suunnittelua, jotta
jo ensimmäiset vaiheet suunnitellaan tulevaisuuden tavoitetilan mukaiseksi. Erityi-
sesti nopeustason määrittämisellä on vaikutusta nykyisen radan tarvittavien geo-
metriamuutosten laajuuteen. Liminka–Oulu-välin kaksoisraiteen yleissuunnitelma
on valmistunut vuonna 2010, mutta yleissuunnitelma tulee päivittää vastaamaan
päivitettyä hankekokonaisuutta.

3.7 Päätelmät

Kaikissa hankevaihtoehdoissa hyöty-kustannussuhde jää huomattavasti alle yh-
den, minkä vuoksi kaikki hankevaihtoehdot ovat yhteiskuntataloudellisesti kannat-
tamattomia. Vaikka matka-aika lyhenee erityisesti hankevaihtoehdoissa Ve2B ja
Ve2C, jäävät siitä saatavat hyödyt merkittävästi pienemmiksi kuin hankevaihtoeh-
tojen investointikustannus. Lisäksi hyöty-kustannussuhteeseen vaikuttaa erityisesti
kunnossapitokustannusten kasvu kaksoisraideosuuksien lisääntyessä ja myös lii-
kennöintikustannusten kasvu, kun henkilöliikenteessä käytettävä kalusto muuttuu
nykyisestä siten, että myös nopeustaso 250 km/h on mahdollista hyödyntää.

Ylivieska–Oulu -välin hankevaihtoehdoista parhaiten hankkeen tavoitteisiin vastaa
vaihtoehto Ve2C, missä kaksoisraide rakennetaan koko Ylivieska–Oulu-välille ja no-
peustaso nostetaan 250 km/h. Ratakapasiteetin tarve ei kuitenkaan vastaa ennus-
tetussa tilanteessa koko kaksoisraiteen mahdollistamaa raidekapasiteettia ja näin
ollen hyödyt jäävät pieniksi verrattuna hankkeen investointikustannukseen ja myös
hyöty-kustannussuhde jää hyvin pieneksi. Paras hyöty-kustannussuhde (0,10) saa-
daan hankevaihtoehdolle Ve2B, missä kaksoisraide rakennetaan koko Ylivieska–
Oulu-välille nopeustasolla 200 km/h. Vaikka matka-ajan lyhenemisestä saatavat
hyödyt ovat merkittäviä, jäävät ne kuitenkin huomattavasti investointikustannusta
pienemmäksi.

Hankevaihtoehdoissa Ve1A ja Ve1B toimenpiteiden tuoma radan lisäkapasiteetti
on pienempi, mutta kuitenkin riittävä ennustettuun liikennemäärään nähden. Han-
kevaihtoehtojen Ve1A ja Ve1B toimenpiteet lisäävät radan kapasiteettia ja erityi-
sesti parantavan häiriötilanteiden hallintaa sekä helpottavat liikenteenhoitoa,
mutta muutokset eivät vaikuta henkilö- tai tavarajunien matka-aikaan niin merkit-
tävästi, että vaihtoehdoille laskennallisesti saatavat hyödyt olisivat merkittäviä in-
vestointikustannukseen verrattuna. Näin ollen hyöty-kustannussuhde jää hyvin
pieneksi.

Hankevaihtoehdoissa Ve2A, Ve2B ja Ve2C radan kapasiteetti kasvaa, mikä paran-
taa rataosan välityskykyä huomattavasti. Vaihtoehdossa Ve2A nopeustaso säilyy
nykytilanteen mukaisena, minkä vuoksi matka-aikasäästöjä ei synny ja näin ollen
laskennalliset hyödyt jäävät kannattavuuslaskelmassa pieniksi. Hankevaihto-

Väyläviraston julkaisuja 44/2021 61

ehdoissa Ve2B ja Ve2C hyödyt kasvavat selvästi suurimmiksi, kun välityskyky-
hyödyn lisäksi henkilöliikenteen matka-aika nopeutuu.

Hankevaihtoehdot on mahdollista toteuttaa pääosin vaiheittain alkaen hankevaih-
toehtojen Ve1A tai Ve1B toimenpiteistä edeten kohti koko rataosan kaksoisraidetta
vaihtoehtojen Ve2A, Ve2B tai Ve2C mukaisesti. Vaikka hankevaihtoehtojen Ve1A
ja Ve1B toimenpiteillä ei yksin saavuteta hankkeen tavoitteita, on vaiheittain ra-
kentaminen mahdollista aloittaa niistä siten, että niiden toteuttaminen tukee seu-
raavien vaiheiden toimenpiteiden toteutusta. Hankevaihtoehdolla Ve2C saavute-
taan täysin hankkeelle asetetut tavoitteet ja myös vaihtoehdolla Ve2B saavutetaan
merkittäviä hyötyjä.

Ylivieska–Oulu-rataosalla henkilö- ja tavaraliikennettä on suuruusluokaltaan yhtä
paljon, jolloin henkilöliikenteen saamat hyödyt eivät korostu kannattavuuslaskel-
massa. Vaikka henkilöliikenteen saamat matka-aikasäästöt ovat huomattavia var-
sinkin nopeudennoston ja kaksoisraiteen myötä, jäävät hyödyt investointikustan-
nukseen verrattuna maltilliselle tasolle, koska matkustaja- ja junamäärät eivät ole
suuria. Nopeuden noustessa tasolle 250 km/h liikennöintikustannukset kasvavat
huomattavasti, mikä osaltaan heikentää hyöty-kustannussuhdetta vaihtoehdossa
Ve2C.

Tavaraliikenne on Ylivieska–Oulu-rataosalla merkittävässä roolissa, minkä takia eri-
tyisesti tällä rataosalla tavaraliikenteen toimintaedellytysten parantamisella on
suuri merkitys toimenpiteitä määritettäessä. Vaikka tavaraliikenne saa matka-ai-
kasäästöä hankevaihtoehdoissa Ve2A, Ve2B ja Ve2C, jäävät laskennalliset hyödyt
pieniksi verrattuna henkilöliikenteeseen. Tähän vaikuttaa osaltaan transitoliiken-
teen melko suuri osuus, minkä vaikutuksia ei kaikilta osin huomioida laskelmassa
venäläisen kaluston vuoksi. Tavaraliikenteen toimintaedellytyksiin vaikuttaa erityi-
sesti hankevaihtoehdot Ve1A ja Ve1B, joiden toimenpiteiden vaikutukset keskitty-
vät häiriötilanteiden hallinnan ja liikenteenhoidon parantamiseen. Nämä vaikutuk-
set eivät näy kannattavuuslaskelmassa. Koska rataosalla tavaraliikenteen osuus on
suuri, saattaa erityisesti tavaraliikenteen ennusteeseen liittyvillä epävarmuusteki-
jöillä olla vaikutusta kokonaisliikenne-ennusteeseen ja siten radan kapasiteettitar-
peeseen tulevaisuudessa.

Herkkyystarkasteluiden perusteella matkustajamäärän huomattava kasvu kasvat-
taa hyöty-kustannussuhdetta eniten. Myös nopean henkilöliikenteen osuuden kas-
vattaminen parantaa hyöty-kustannussuhdetta, kun henkilöliikenteestä saatava
matka-aikasäästö kasvaa. Kuitenkin herkkyystarkasteluidenkaan mukaan hanke ei
ole yhteiskuntataloudellisesti kannattava nykyisillä lähtötiedoilla, koska hankkeen
hyöty-kustannussuhde jää kaikissa hankevaihtoehdoissa alle yhden.

Väyläviraston julkaisuja 44/2021 62

Lähdeluettelo

Liikennevirasto 2018a. Valtakunnalliset liikenne-ennusteet. Viitattu 19.4.2021.

Liikennevirasto 2018b. Riihimäki–Tampere-rataosan tarveselvitys, kehittämisvaih-
toehtojen hankearviointi.

Suomen rautatietilasto 2004-2017.

Väylävirasto 2019. Tampere–Seinäjoki tarveselvitys. Viitattu 21.4.2021.

Väylävirasto 2020a. Ratahankkeiden arviointiohje. Viitattu 15.4.2021.

Väylävirasto 2020b. Tie- ja rautatieliikenteen hankearvioinnin yksikköarvot 2018.
Viitattu 15.4.2021.

Väylävirasto 2020c. Rataverkon välityskyvyn kokonaiskuva. Viitattu 15.4.2021.

Väylävirasto 2021a. Rataosuuden Tampere–Oulu-tarveselvitys. Viitattu 21.4.2021.

Väylävirasto 2021b. Ylivieska–Iisalmi–Kontiomäki- ja Oulu–Kontiomäki-ratayhteyk-
sien kehittämisvaihtoehtojen hankearviointi, Loppuraportti 8.3.2021.

https://julkaisut.vayla.fi/pdf8/lts_2018-57_valtakunnalliset_liikenne-ennusteet_web.pdf
https://julkaisut.vayla.fi/pdf12/vj_2019-38_tampere-seinajoki_tarveselvitys_web.pdf
https://julkaisut.vayla.fi/pdf11/vo_2020-39_ratahankkeiden_arviointiohje_web.pdf
https://julkaisut.vayla.fi/pdf11/vo_2020-40_tie-rautatieliikenteen_yksikkoarvot_web.pdf
https://julkaisut.vayla.fi/pdf12/vj_2020-30_rataverkon_valityskyvyn_web.pdf
https://julkaisut.vayla.fi/pdf12/vj_2021-12_Tampere–Oulu_web.pdf

ISSN 2490-0745
ISBN 978-952-317-883-0
www.vayla.fi

	Tampere–Oulu-hankearviointi
	Tiivistelmä
	Sammanfattning
	Abstract
	Esipuhe
	Sisältö
	1 Johdanto
	2 Tampere–Seinäjoki
	2.1 Lähtökohtien kuvaus
	2.1.1 Hankkeen tavoitteet
	2.1.2 Vertailu- ja hankevaihtoehdot
	2.1.2.1 Vertailuvaihtoehto Ve0
	2.1.2.2 Hankevaihtoehto Ve1
	2.1.2.3 Hankevaihtoehdot Ve2A ja Ve2B, yhteysvälin kehittäminen osittain kaksiraiteisena
	2.1.2.4 Hankevaihtoehdot Ve3A ja Ve3B, yhteysvälin kehittäminen kaksiraiteisena

	2.2 Liikenne
	2.2.1 Nykyliikenne
	2.2.1.1 Henkilöliikenne
	2.2.1.2 Tavaraliikenne

	2.2.2 Liikenne-ennusteet
	2.2.2.1 Henkilöliikenne
	2.2.2.2 Tavaraliikenne

	2.3 Vaikutukset
	2.3.1 Vaikutukset radan välityskykyyn
	2.3.2 Vaikutukset käyttäjiin
	2.3.3 Vaikutukset tuottajiin
	2.3.4 Vaikutukset tavaraliikenteeseen
	2.3.5 Vaikutukset liikenneturvallisuuteen
	2.3.6 Ympäristövaikutukset
	2.3.7 Vaikutukset julkiseen talouteen
	2.3.8 Rakentamisen aikaiset vaikutukset

	2.4 Vaikuttavuuden arviointi
	2.5 Kannattavuuslaskelma
	2.5.1 Yleistä
	2.5.2 Peruslaskelma
	2.5.3 Herkkyystarkastelut
	2.5.3.1 Kustannusmuutos
	2.5.3.2 Matkustajamäärän kasvu
	2.5.3.3 Nopean henkilöliikenteen osuuden kasvu
	2.5.3.4 Nykyinen liikennemäärä

	2.6 Toteutettavuuden arviointi
	2.7 Päätelmät

	3 Ylivieska–Oulu
	3.1 Lähtökohtien kuvaus
	3.1.1 Hankkeen tavoitteet
	3.1.2 Vertailu- ja hankevaihtoehdot
	3.1.2.1 Vertailuvaihtoehto Ve0
	3.1.2.2 Hankevaihtoehdot Ve1A ja Ve1B
	3.1.2.3 Hankevaihtoehdot Ve2A, Ve2B ja Ve2C, yhteysvälin kehittäminen kaksiraiteisena

	3.2 Liikenne
	3.2.1 Nykyliikenne
	3.2.1.1 Henkilöliikenne
	3.2.1.2 Tavaraliikenne

	3.2.2 Liikenne-ennusteet
	3.2.2.1 Henkilöliikenne
	3.2.2.2 Tavaraliikenne

	3.3 Vaikutukset
	3.3.1 Vaikutukset radan välityskykyyn
	3.3.2 Vaikutukset käyttäjiin
	3.3.3 Vaikutukset tuottajiin
	3.3.4 Vaikutukset tavaraliikenteeseen
	3.3.5 Vaikutukset liikenneturvallisuuteen
	3.3.6 Ympäristövaikutukset
	3.3.7 Vaikutukset julkiseen talouteen
	3.3.8 Rakentamisen aikaiset vaikutukset

	3.4 Vaikuttavuuden arviointi
	3.5 Kannattavuuslaskelma
	3.5.1 Yleistä
	3.5.2 Peruslaskelma
	3.5.3 Herkkyystarkastelut
	3.5.3.1 Kustannusmuutos
	3.5.3.2 Matkustajamäärän kasvu
	3.5.3.3 Nopean henkilöliikenteen osuuden kasvu
	3.5.3.4 Nykyinen liikennemäärä

	3.6 Toteutettavuuden arviointi
	3.7 Päätelmät

