

Valtatien 12 parantaminen tieosuudella UUSIKYLÄ - JOKUE, NASTOLA, IITTI, ORIMATTILA

Tarkastelu toteuttamisvaihtoehtoista

2005

**Valtatien 12 parantaminen tieosuudella
UUSIKYLÄ - JOKUE, NASTOLA, IITTI, ORIMATTILA**

Tarkastelu toteuttamisvaihtoehdoista

SISÄLTÖ

TIIVISTELMÄ

TERMINOLOGIAA	5
1. TAVOITTEET	5
2. NYKYTILANNE JA ONGELMAT	6
2.1 Suunnittelualue	6
2.2 Aikaisemmat suunnitelmat	6
2.3 Tie- ja liikenneolosuhteet	6
2.4 Liikennetiedot	7
2.4.1 Liikenneturvallisuus	7
2.4.2 Nykyinen liikenne	8
2.4.3 Liikenne-ennuste	9
2.5 Keskeiset ongelmat	9
3. TUTKITUT VAIHTOEHDOT	10
3.1 Vaihtoehto 0, hanketta ei toteuteta	10
3.2 Vaihtoehto 0+	11
3.3 Vaihtoehto 1	12
3.4 Vaihtoehto 2	13
3.5 Vaihtoehto 3	14
3.6 Vaihtoehto 4	15
3.7 Poikkileikkausvaihtoehdot	16
4. VAIKUTUKSET	16
4.1 Liikennetalous	16
4.2 Turvallisuus	16
4.3 Liikennöinti	17
4.4 Kustannukset	17
4.5 Rakennettavuus	17
5. YHTEENVETO	18
LIITELUETTELO	18

TIIVISTELMÄ

Valtatien 12 yhteysväli Lahti-Kouvola muodostuu nykyisin moottoriliikennetie-jaksoista ja niiden väliin jäävästä kaksikaistaisen maantien jaksosta Uusikylän ja Jokuen välillä. Tämä 17,3 kilometrin osuus yhteysvälistä on yhteysvälin ongelmallisimman osuus ja se ei täytä nopeustasoltaan, linjaukseltaan, poikkileikkaukseltaan ja liittymäjärjestelyiltään niitä teknisiä tavoitearvoja, jotka on asetettu valtateille. Myös liikenneturvallisuus on huonompi kuin valateille keskimäärin ja riski joutua onnettomuuteen on korkea.

Tämä valtatie 12 Uusikylä – Jokue välin tieteknillinen selvitys liittyy kiinteästi kyseisestä osuudesta laadittuun ympäristövaikutusten arviointiin. Ympäristövaikutusten arviointiselostus on laadittu oma erillinen raportti ja tässä teknisessä selvityksessä on esitetty arvioidut vaihtoehdot kuvauksineen ja liikenneteellisine arvioineineen.

Tavoitteina yhteysvälin parantamiselle on asetettu mm. yhteysvälin liikenteen sujuvuuden ja liikenneturvallisuuden parantaminen sekä vähentää liikenteestä syntyviä haittavaikutuksia. Teknisessä selvityksessä on tutkittu arvioitujen vaihtoehdoisten ratkaisujen teknistä toteutuvuutta ja arvioitu niiden vaikutuksia asetettuihin tavoitteisiin.

Vaihtoehdoille on haettu liikenteellistä ratkaisua linjauksen maastokäytävälle, liittymä- ja tiejärjestelyille sekä poikkileikkaukselle. Vaihtoehdoissa 0 ja 0+ poikkileikkauksena on yksiajoratainen ja kaksikaistainen tie, jossa ohituskaistojen kohdalla on keskikaide ja yhteensä kolme kaistaa. Muissa vaihtoehdoissa 1,2,3 ja 4 poikkileikkauksena on kapea nelikaistainen keskikaiteellinen tie. Vaiherakentamisessa tie voi olla kolmikaistainen ohituskaistatie.

Edellä mainittujen liikenneteknisten tekijöiden lisäksi vaihtoehdoissa on määritetty pohjavesisuojausten tarve ja laajuus sekä tarvittavien meluntorjuntatoimenpiteiden laajuus.

Tutkitut vaihtoehdot ovat olleet:

Vaihtoehto 0

Hanketta ei toteuteta. Tietä parannetaan nykyiselle paikalleen perustienpidon kunnostustoimenpiteillä ilman varsinaista tien parantamista. Tien linjaus ja tasaus eivät muutu nykyisestään. Vaarallisimmat liittymät järjestellään liikenneturvallisuustoimenpiteillä.

Vaihtoehto 0+

Tie parannetaan nykyiselle paikalleen yksiajorataisena ja kaksikaistaisena maantienä. Parantamistoimenpiteinä toteutetaan jo aikaisemmin päätetyt ohituskaistat ja liittymäjärjestelyt. Lisäksi yhteysväliä tehdään yksityisten teiden ja kevyen liikenteen järjestelyjä liikenneturvallisuuden parantamiseksi.

Vaihtoehto 1

Vaihtoehdon linjaus perustuu vuonna 1991 laadittuun yleissuunnitelmaan. Tien maastokäytävä sijoittuu nykyisen valtatie eteläpuolelle peltoalueen reunaan metsävyöhykkeelle. Linjaukselle on laadittu lisäksi osalle matkaa kaksi linjausvaihtoehtoa, joissa hyödynnetään perusvaihtoehdon linjausta enemmän nykyisen valtatie maastokäytävää.

Vaihtoehto 2

Vaihtoehdon linjaus perustuu vuonna 2001 laadittuun kehittämisselvitykseen. Linjaus sijoittuu pääosin nykyisen valtatie maastokäytävään. Arolan kohdalla linjaus on uudessa maastokäytävässä nykyisen tien eteläpuolella olevilla peltoalueella.

Vaihtoehto 3

Vaihtoehdon linjaus perustuu vuonna 2003 laadittuun erillisselvitykseen. Linjaus sijoittuu suurimmalla osalla matkaa Lahti-Kouvola radan varteen ja Siperianmäestä Jokueen se sijoittuu nykyisen valtatie maastokäytävään.

Vaihtoehto 4

Vaihtoehdossa Uusikylästä Hiisiöön tie linjautuu uuteen maastokäytävään nykyisen valtatie eteläpuolelle. Hiisiöstä Jokueen linjaus on nykyisen valtatie maastokäytävässä.

Vaihtoehdojen liikenteellisiä vaikutuksia on arvioitu ja keskeisimmät vaikutukset ovat

- liikennetaloudeltaan vaihtoehdot 1,2,3 ja 4 ovat lähes samanarvoiset ja niiden hyöty-kustannussuhteet vaihtelevat välillä 1,67 – 2,12
- vaihtoehdon 0+ liikennetalous on muita vaihtoehtoja noin 20 % huonompi ja sen hyöty-kustannus-suhde on 0,68
- henkilöonnettomuusasteeltaan vaihtoehdot 1,2,3 ja 4 ovat lähes samanarvoiset onnettomuusasteen vaihdelta 4,26 – 4,57 välillä
- vaihtoehdon 0+ henkilöonnettomuusaste on 10,09 ollen selvästi muita vaihtoehtoja huonompi
- liikenteellisessä palvelutasossa vaihtoehdot 1,2,3 ja 4 ovat samanarvoiset palvelutason ollessa kokonaan luokissa A-C eli palvelutasotavoite täyttyy
- vaihtoehdossa 0+ palvelutaso on 83 % osuudella luokissa A-C ja 17 % osuudella D-E

Rakennuskustannukset eri vaihtoehdoilla ovat seuraavat:

- vaihtoehto 0+ 25 M€
- vaihtoehto 1 45 M€
- vaihtoehto 2 47 M€
- vaihtoehto 3 51 M€
- vaihtoehto 4 48 M€

Vaihtoehdot 1,2,3 ja 4 voidaan toteuttaa vaiheittain ohituskaistateinä joko eritasoliittymän tai tasoliittymän. Tällöin rakennuskustannukset vaihtelevat vaiherakentamisen tasosta ja vaihtoehdosta riippuen 35 – 41 M€ välillä.

Yhteysvälin ongelmallisimman osuuden parantaminen parantaisi Lahti – Kouvola yhteysvälin liikenneturvallisuutta, turvaisi elinkeinoelämän kuljetuksia, pienentäisi pohjaveden pilaantumiseriskistä ja vähentäisi liikenteen asutukselle aiheuttamia haittoja.

Suunnittelua on ohjannut vastaava ohjausryhmä, joka on ohjannut Ympäristövaikutusten selvittämistä. Ohjausryhmään ovat kuuluneet:

Tenho Aarnikko, pj.	Hämeen tiepiiri
Anneli Harju	Hämeen tiepiiri
Juha Laaamanen	Kaakkois-Suomen tiepiiri
Pauli Syyrakki	Nastolan kunta
Matti Karvinen	Nastolan kunta
Pentti Toivanen	Iitin kunta
Veikko Haimila	Iitin kunta
Erkki Rope	Päijät-Hämeen liitto
Riitta Kallström	Kymenlaakson liitto
Jaana Nuutinen	Hämeen ympäristökeskus
Jukka Timperi	Kaakkois-Suomen ympäristökeskus

Ympäristövaikutusten arvioinnin organisaatiokaavio on esitetty luvussa 2.

Teknisen selvityksen laatimiseen ovat osallistuneet Ramboll Finland Oy:stä ins. Jouni Lehtomaa, DI Hans Westman, ins. Markku Soini, rkm Sari Kirvesniemi ja ins. Pentti Häkkinen.

TERMINOLOGIAA

Tietyyppejä

Eri tietyyppien poikkileikkauseksimerkkejä on esitetty *kuvassa 24*.

Moottoriväylä = Moottoriväyliä ovat *moottoriliikennetiet* ja *moottoritiet*. Moottoriväylillä kevyt liikenne (mm. jalankulku, pyöräily ja mopot) ja hidas liikenne (mm. maatalouskoneet ja työkonet) on kielletty, mikä edellyttää päätien rinnalle jatkuvaa rinnakkaistietä ja liittymät toteutettavaksi eritasoliittyminä.

Moottoritie = Moottoritie on kaksiajoratainen, vain moottoriajoneuvoliikenteelle tarkoitettu *moottoriväylä*. Nopeusrajoitus on 100 km/h tai 120 km/h.

Moottoriliikennetie = Moottoriliikennetie on *moottoriväylä*, joka on yleensä rakennettu yksiajorataisena välvaiheena ennen *moottoritietä*. Nopeusrajoitus on 100 km/h.

Kapea nelikaistainen (keskikaiteellinen) tie = Kapea nelikaistatie on kaksiajoratainen väylä. Ajoradat erottaa kapea, vähintään 2,0 metriä leveä, keskikaista ja keskikaide. Nopeusrajoitus on 100 km/h.

Keskikaiteellinen ohituskaistatie = Tiellä on jatkuva ohituskaista vuorotellen kumpaankin ajosuuntaan. Ohituskaistatie vaatii eritasoliittymät ja toteutetaan siksi yleensä moottoriliikenneteinä. Nopeusrajoitus on 100 km/h tai 80 km/h.

Kaksikaistainen tie ohituskaistoin = Kaksikaistaisen (parannetun) päätien tyyppillinen kokonaisleveys on 10,5 tai 10 metriä ja ajoradan leveys 7,5 tai 7 metriä. Nopeusrajoitus on 60, 80 tai 100 km/h. Kaksikaistaisella tiellä voidaan toteuttaa yksittäisiä ohituskaistoja tai ohituskaistoja säännöllisin välein. Ohituskaistat varustetaan yleensä keskikaiteella.

Sekaliikennetie = Sekaliikenneteillä tasoliittymät sekä kevyt ja hidas liikenne ovat pääsääntöisesti sallittuja.

Rinnakkaistie = Rinnakkaistie palvelee ensisijaisesti sen varrella olevaa maankäyttöä. Rinnakkaistie voi myös yhdistää taajamia toisiinsa. Rinnakkaistie palvelee poikkeustilanteissa, esim. onnettomuustilanne, myös päätien liikennettä.

Liittymäjärjestelyjä

Eritasoliittymä = Kahden tai useamman liikenneväylän risteämiskohta. Liikenne voi siirtyä eri tasossa kulkevalta väylältä toiselle erilaisin ramppijärjestelyin.

Tasoliittymä = Kahden tai useamman liikenneväylän liittymis- tai risteämiskohta, jossa liikenne voi siirtyä väylältä toiselle samassa tasossa. Tielikennelainsäädännössä risteys tarkoittaa samaa kuin tasoliittymä.

Laskentaohjelmia ja palvelutasoluokat

IVAR = Tieverkon investointihankkeiden vaikutusten arviointiohjelmisto, joka on suunniteltu käytettäväksi ensisijaisesti hanketason eri suunnitteluvaiheiden apuvälineenä. Ohjelmistoa käytetään myös tiehankkeita koskevan päätöksenteon tukena. IVAR:in laskentaprosessit kattavat mm. toimivuuden, turvallisuuden, ympäristövaikutusten sekä yhteiskuntataloudellisen kannattavuuden laskennan.

TARVA = “Tienpidon turvallisuusvaikutusten arviointi vaikutuskertoimilla” -ohjelma. TARVA-ohjelma on tarkoitettu toteutettavien tienparannushankkeiden keskimääräisten liikenneturvallisuusvaikutusten laskentaan.

Palvelutasoluokat A-F = Liikenneolojen laatua kuvataan palvelutasoluokilla A-F. Palvelutasot A-C edustavat toimivaa liikennetilannetta. Palvelutasoluokassa A liikenneolosuhteet ovat erittäin hyvät. Luokassa B ajoneuvojen väliset häiriöt ovat vähäisiä. Luokassa C liikennevirta on tasaista, mutta merkkejä tielläliikkujien vuoro-vaikutuksesta on havaittavissa. Luokassa D liikennevirta on hyvin tiheä, ajonopeuden valintamahdollisuudet ovat vähäiset ja liikkuminen koetaan jo epämiellyttävänä. Palvelutasot E ja F luokitellaan ruuhkaisiksi liikenneolosuhteiksi. Luokassa E liikennevirta on hyvin epätasainen, nopeudet ovat alhaisia tai nopeustaso on romahtanut. Luokassa F ajoneuvot etenevät jonoissa epätasaisesti, nykivästi ja pysähtelevästi.

1 TAVOITTEET

Tarkasteltavan hankkeen tavoitteena on parantaa valtatie 12 osuuden Uusikylä–Jokue liikenteen sujuvuutta ja liikenneturvallisuutta sekä vähentää siitä ympäristöön kohdistuvia haittavaikutuksia. Tämän suunnitelman tavoitteena on varmistaa, että YVA-selostuksessa tarkastelun kohteena olevat vaihtoehtoiset tiejärjestelyt ovat tieteknisesti toteuttamiskelpoisia ja täyttävät niille liikenteen sujuvuuden, liikenneturvallisuuden ja ympäristön tilan parantamiseksi asetetut tavoitteet.

Muita yleisiä tavoitteita ovat:

Suunnittelulla luodaan edellytykset tielain mukaisen yleissuunnitelman käynnistämiseksi 1–2 toteuttamiskelpoisen vaihtoehdon pohjalta.

Valtatietä parannetaan siten, että se parhaiten täyttää pääteiden valtakunnalliseen runkoverkkoon kuuluvalla yhteydelle asetetut liikenteelliset ja liikenneturvallisuuteen liittyvät tavoitteet.

Valtatielle Uusikylän ja Jokuen välille muodostetaan tieverkoltaan selkeä ja tiejärjestelyiltään yhtenäinen ja looginen ratkaisu, joka on osa valtatie 12 yhteysvälin Lahti–Kouvola tavoitetilaa.

Valtatien pitkämatkaisen liikenteen ja elinkeinoelämän kuljetusten sujuvuutta parannetaan.

Tiejärjestelyillä tuetaan joukkoliikenteen toimintaedellytysten kehittämistä.

Valtatiehen liittyvillä tiejärjestelyillä tuetaan seudullisen ja paikallisen liikenteen sujuvuutta ja turvallisuutta.

Varmistetaan sivusuunnasta pääsy valtatielle ja valtatie ylittäminen ilman pitkiä odotusaikoja.

Paikallisen liikenteen, kevyen liikenteen ja maatalousliikenteen turvallisuutta parannetaan.

Tiejärjestelyillä vähennetään valtatie paikalliselle asutukselle ja elinkeinonharjoittamiselle aiheuttamaa estevaikutusta ja meluhaittoja.

Tiejärjestelyillä vähennetään pohjavesien pilaantumisriskiä sekä maisemaan, luontoon, muinaismuistoihin ja rakennettuun ympäristöön kohdistuvia haittoja.

Suunniteltavat vaihtoehdot ovat liikennetaloudellisesti kannattavia.

2 NYKYTILANNE JA ONGELMAT

2.1 Suunnittelualue

Valtatien 12 yhteysväli Lahti–Kouvola muodostuu nykyisin moottoriliikennetien jaksoista ja niiden väliin jäävästä kaksikaistaisen tien jaksosta. Lahdesta Nastolaan valtatie on leveäkaistainen moottoriliikennetie. Kouvolan päässä Tillolasta Kelttiin valtatie on leveäpientareinen moottoriliikennetie.

Tämä suunnitelma koskee valtatie 12 kaksikaistaista tiejaksoa välillä Uusikylä–Jokue, tieosia 227, 229 ja 230. Tarkasteluosuuden pituus on 17,3 km. Suunnittelualue alkaa Nastolan kunnassa Uusikylän eritasoliittymästä (mt 1711) (tieosoite 12-227-1210) ja päättyy Papinkallion liittymään (pt 14512) (tieosoite 12-230-1517) Jokueessa Iitin kunnassa. Hämeen tiepiirin puoleisen osuuden pituus on n. 8,8 km ja Kaakkois-Suomen tiepiirin osuus on 8,5 km.

Valtatie 12 Lahti–Kouvola kuuluu Tiehallinnon esittämään valtakunnalliseen runkoverkkoon. Tie välittää valtakunnallista liikennettä länsi–itä-suunnassa. Tie on keskeinen tavaraliikenteen pääväylä idän satamiin ja Venäjälle.

Kuva 1. Hankkeen sijainti

2.2 Aikaisemmat suunnitelmat

Tarkasteluosuudelle Uusikylä–Jokue on laadittu useita suunnitelmia ja selvityksiä tien parantamiseksi valtakunnallista päätietä edellyttävälle tasolle. Suunnittelun yhtenä lähtökohdaksi on vuonna 1991 valmistunut yleissuunnitelma “Valtatien 12 rakentaminen moottoritieksi välillä Uusikylä–Jokue” sekä liikenneministeriön siitä tekemä hankepäätös. Yleissuunnitelmassa tie on esitetty osuudella Uusikylä–Tillola rakennettavaksi moottoritieksi uuteen maastokäytävään nykyisen tien eteläpuolelle.

Vuoden 1991 yleissuunnitelman laatimisen jälkeen hankkeesta on laadittu useita erillisselvityksiä, joita ovat mm. seuraavat:

- Vuonna 1993 Hämeen ja Kymen tiepiirit laativat yhteistyössä yleissuunnitelman valtatie 12 parantamiseksi välillä Uusikylä–Jokue. Tielaitoksen keskushallinto teki 4.7.1994 hankkeesta toimenpidepäätöksen 94/20/Th-601. Yleissuunnitelman pohjalta Hämeen tiepiiri laati vuonna 1994 tiesuunnitelman “Valtatien 12 parantaminen välillä Uusikylä – Kymen läänin raja, Nastola ja Iitti”. Tiesuunnitelmassa valtatie 12 on esitetty parannettavaksi yksiajorataisena.
- Hämeen ja Kaakkois-Suomen tiepiirit ovat vuonna 2002 laatineet yhteysväliselvityksen “Valtatien 12 Lahti–Kouvola yhteysvälin kehittämisselvitys”. Suunnitelmassa on tarkasteltu toimenpiteitä koko tieosuudelle Lahdesta Kouvolaan. Suunnitelmassa esitettiin mm. lyhyttä oikaisua Arolan eteläpuolitse.
- Vuonna 2002 Kaakkois-Suomen tiepiiri on laatinut toimenpideselvitykset Jokue–Kausala-yhteyden kevyen liikenteen väylästä ja Sitikkala–Jokue ohituskaidan jatkamisesta. Näiden pohjalta Kaakkois-Suomen tiepiiri on aloittamassa vuonna 2004 valtatie 12 osuuden Mankala–Kausala tiesuunnitelman laatimisen.
- Vuonna 2003 Hämeen tiepiiri on tehnyt alustavan tarkastelun valtatie 12 linjaamisesta Uusikylän ja Siperianmäen välillä radan pohjoispuolelle.

2.3 Tie- ja liikenneolosuhteet

Tien geometria ja poikkileikkaus

Valtatien 12 pystygeometria osuudella Uusikylä–Jokue noudattelee pääosin maaston muotoja. Tien pysty- ja vaakageometria on pienipirteistä erityisesti välillä Kotteron paikallistie (pt 14049) tiepiirien raja sekä Siperianmäen länsipuolella ennen rautatien ylitystä. Merkittävin mäkiosuus on Uusikylän ja Arolan välillä. Kaakkois-Suomen tiepiirin alueella tiepiirien rajalta Jokueen valtatie on tiegeometrialtaan melko hyvä. Tämä osuus on rakennettu nykyiseen muotoonsa 1980-luvulla.

Tarkastelujaksolla ajoradan leveys vaihtelee 7,0–7,5 metrin välillä. Kapeimmillaan tien kokonaisleveys on 6,1 kilometrin matkalla 8,0–9,2 metriä. Kyseisillä osuuksilla tien poikkileikkaus jää selvästi alle valtatieverkon tavoiteleveyden 10,5/7,5 metriä.

Nopeusrajoitukset

Tarkastelujaksolla tiekohtainen mitoitussnopeus on 100 km/h. Pistekohtaisia 80 km/h ja 60 km/h nopeusrajoituksia on paikallisliittymien kohdalla vaihtelevasti kuvan 3 mukaisesti.

Liittymät

Tarkastelujaksolla Uusikylä–Jokue sijaitsee yhdeksän yleisen tien liittymää. Uusikylän kohdalla on eritasoliittymä (mt 1711). Kolmihaara-liittymiä on kahdeksan: Uusikylä Kotterontie (pt 14049), Nastola Haarankylä (pt 14501), Kurrantie (pt 14514), Mankala (pt 14510), Sitikkala (pt 14509), Jokuentie (pt 14509), Jokue (mt 3631) ja Papinkallio (pt 14512).

Haarankylän ja Kurrintien liittymät ovat väistötilalla varustettuja. Jokueen liittymässä on ajoratamaalauksin osoitettu ryhmityskaistat vasemmalle ja oikealle kääntyville.

Tarkastelujaksosku alku koostuu moottoriliikennetiestä, joten tällä osuudella ei ole taso- eikä yksityistie-liittymiä. Moottoriliikennetien päättymiskohdan ja Papinkallion liittymän välillä on tierekisteritietojen mukaan 56 yksityistie-liittymää, joiden pääasiallinen käyttö on asuin tai maa- ja metsätalousliittymä.

Ongelmallisimmat liittymät ovat Kotterontien (pt 14049), Sitikkalan (pt 14509) ja Jokueen (mt 3631) liittymät. Kotterontien liittymän ja sen länsipuolella sijaitsevan Uudenkyläntien liittymän kohdalla valtatie ja liittyvien teiden pysty- ja vaakageometria aiheuttavat ongelmia puutteellisten näkemien ja raskaan liikenteen liikennöitävyyden osalta. Vastaavasti Jokueen liittymässä valtatie geometria aiheuttaa näkemä- ja liikennöitävyyso ongelmia. Sitikkalan liittymä sijaitsee hankalassa paikassa ohituskaidan päättymiskohdassa.

Kuva 2. Jokueen (mt 3631) liittymä Lahden suunnasta.

Ohituskaistat

Kaakkois-Suomen tiepiirin puolella Jokuen ja Siperianmäen välillä on 860 metriä pitkä ohituskaista Lahden suuntaan. Ohituskaistan pidentäminen ja varustaminen keskikaiteella sisältyvät hankkeeseen, joka on mukana LVM:n ministerityöryhmän esittämässä vuosina 2005–2007 aloitettavissa “Päätien turvallisuuden parantamishankkeet” -teemaohjelman hankkeissa.

Kevyt liikenne

Varsinaisia valtatien suuntaisia kevyen liikenteen väyliä tarkastelujaksolla ei ole. Nastolassa Uusikylän eritasoliittymän itäpuolella on lyhyet kaukoliikenteen linja-autopysäkeille johtavat kevyen liikenteen yhteydet. Jokuen (mt 3631) liittymässä on tarkastelujakson ainoa kevyen liikenteen alikulku.

Valtatien kapeus, erityisesti kapeat pientareet, runsas raskas liikenne, paikoin pienipiirteinen tiegeometria ja valaistuksen puuttuminen heikentävät kevyen liikenteen turvallisuutta ja houkuttelevuutta kulkumuotona.

Kevyen liikenteen järjestelyjä tullaan parantamaan Mankalan ja Kausalan välillä suunnitella olevassa hankkeessa, joka sisältyy LVM:n ministerityöryhmän esittämisiin vuosina 2005–2007 aloitettaviin “Päätien turvallisuuden parantamishankkeet” -teemaohjelman hankkeisiin.

Joukkoliikenne

Tarkastelujaksolla liikennöi arkisin kuusi vakiovuoroa ja neljä pikavuoroa suuntaansa. Liikennöitsijät ovat Etelä-Suomen Linjaliikenne Oy, Pohjolan Liikenne Oy, Väinö Paunu Oy ja Pekolan Liikenne Oy. Lisäksi suunnittelualueella on lähinnä koulukuljetuksia palvelevaa linja-autojen paikallisliikennettä, joka on koulujen lomakautena hoidettu lähinnä palvelu- tai kutsutakseilla.

Tieosuudella Uusikylä–Jokue on 20 kaukoliikenteen katoksetonta pysäkiparia. Sitikkalan kohdan linja-autopysäkki Lahden suuntaan mentäessä on koettu alamäessä ja sisäkaarteissa sijaitsevana vaaralliseksi. Toisaalta pysäkki sijaitsee lähellä matkustajia. Yleisesti tarkastelujaksolla pysäkkilevikkeiden kapeus ja puutteellinen auraus ja hiekoitus aiheuttavat ongelmia. Pysäkkikatokset lisäisivät matkustusmukavuutta.

Linja-autoliikenteelle ongelmallisin liittymä on Kotteron th (pt 14049), missä pääväylältä oikealle kääntyminen on hankalaa raskaalle liikenteelle. Myös Uudenkyläntieltä liittymiseen valtatielle koetaan hankalaksi pituuskaltevuuksien vuoksi. Parannusehdotuksena on esitetty liittymiin lisäkaistoja.

2.4 Liikennetiedot

2.4.1 Liikenneturvallisuus

Laskennallisen mallin (TARVA 4.21) mukaan valtatien 12 osuudella Uusikylä–Jokue (Papinkallio) tapahtuu vuosittain 4,1 henkilövahinkoon johtanutta onnettomuutta ja niissä kuolee keskimäärin 0,55 ihmistä.

Tarkasteluosuudella on vuosina 1999–2003 tapahtunut yhteensä 92 liikenneonnettomuutta. Henkilövahinkoihin johtaneita onnettomuuksia oli 16, joissa loukkaantui yhteensä 24 henkilöä. Henkilövahinkoihin johtaneita onnettomuuksia tapahtunut keskimäärin kolme vuosittain. Tarkasteluosuuden suurin onnettomuus-kertymä on Jokuen liittymä (mt 3631), jossa on tapahtunut viiden vuoden aikana kuusi moottoriajoneuvoliikenteen onnettomuutta. Tarkastelualueella vuosina 1999–2003 tapahtuneet liikenneonnettomuudet on esitetty *kuussa 4*. Onnettomuusmäärien kehittyminen on esitetty *kuussa 5*.

Kuva 3. Tie- ja liikenneolosuhteet

Kuva 4. Valtatien 12 osuuden Uusikylä–Jokue liikenneonnettomuudet vuosina 1999–2003.

Taulukko 1. Vt 12 Uusikylä–Jokue liikenneonnettomuuksien 1999–2003 jakautuminen Hämeen ja Kaakkois-Suomen tiepiirien osuuksille.

	Hämeen tiepiiri	Kaakkois-Suomen tiepiiri
Kaikki onnettomuudet	26	66
Henkilövahinkoihin johtaneet onnettomuudet	6	10
Eläinonnettomuudet	9	28
Kevyen liikenteen onnettomuudet	0	0

Kuva 5. Tieosuuden vt 12 Uusikylä–Jokue onnettomuusmäärien kehittyminen vuosina 1999–2003.

Kuva 6. Onnettomuudet luokittain vuosina 1999–2003.

Kaakkois-Suomen tiepiirin osuudella on tapahtunut liikenneonnettomuuksia 2,5-kertainen määrä Hämeen tiepiirin osuuteen verrattuna, taulukko 1. Erityisesti eläinonnettomuudet ovat Kaakkois-Suomen tiepiirin osuudella selvästi yleisempiä.

Yleisimmät onnettomuusluokat ovat olleet yksittäisonnettomuudet (n. 30 % onnettomuuksista, kuva 6) ja hirtionnettomuudet (n. 30 % onnettomuuksista). Liikenne aiheuttaa tällä hetkellä turvallisuuden tunnetta erityisesti puutteellisten kevyen liikenteen järjestelyjen vuoksi.

Valtatien 12 osuudella Uusikylä–Jokue henkilövahinko-onnettomuuksien onnettomuusaste on ollut vuosina 1999–2003 keskimäärin 6,98 onn./100 milj.ajon-km. Arvo on noin 16 % pienempi kuin valtateillä keskimäärin.

Välin Uusikylä–Jokue henkilövahinko-onnettomuuksien onnettomuustiheys on ollut vuosina 1999–2003 keskimäärin 0,93 onn./100 tie-km. Arvo on 1,1-kertainen valtateiden keskiarvoon verrattuna.

Onnettomuusluokkia tarkasteltaessa kuvasta 6 lukumäärällisesti suurin osa henkilövahinkoihin johtavista onnettomuuksista aiheutuu yksittäisonnettomuuksista tieltä suistumisen seurauksena. Kohtamisonnettomuudet aiheuttavat myös suuren osan henkilövahinko-onnettomuuksista.

Omaisuvahinko-onnettomuuksista eniten on eläin-, yksittäis- sekä kääntymis- ja risteämisonnettomuuksia. Läheskään kaikki omaisuusvahinkoon johtaneet onnettomuudet eivät kirjaudu onnettomuusrekisteriin, koska ne eivät tule poliisin tietoon. Eläinonnettomuuksien suuri osuus omaisuusvahinko-onnettomuuksista johtuneen osaltaan siitä, että suurin osa eläinonnettomuuksista tulee poliisin tietoon.

2.4.2 Nykyinen liikenne

Keskimääräinen vuorokausiliikenne (KVL 1.1.2004) on osuudella Uusikylä–Mankala noin 7 200 ajon./vrk, josta raskasta liikennettä 1 060 ajoneuvoa (15 %). Osuudella Mankala–Jokue keskivuorokausiliikenne on 7 400 ajon./vrk, josta raskasta liikennettä 1 250 ajoneuvoa (17 %). Osuudella Jokue–Kausala keskivuorokausiliikenne on 7 400 ajon./vrk, josta raskasta liikennettä 1 070 ajoneuvoa (14,5 %). Tarkastelujaksolla raskaan liikenteen osuus on selvästi valtateiden keskiarvoa suurempi. Käytännössä joka kuudes/seitsemäs ajoneuvo on raskasta liikennettä. Viimeisten kymmenen vuoden aikana liikennemäärien vuosittainen kasvu on ollut keskimäärin 4 %. Kuvassa 7 on esitetty liikennemäärät valtatiellä 12 sekä sille liittyvillä yleisillä teillä.

Kuva 7. Liikennemäärät tarkastelujaksolla, keskimääräinen vuorokausiliikenne (KVL) 1.1.2004.

Tarkastelujakson kausivaihtelu on melko tasaista ja normaalia, kuva 8. Kesän keskimääräinen vuorokausiliikenne (KKVL) on tieosuudesta riippuen 12–21 % koko vuoden liikennettä suurempi. Perjantain liikennemäärät ovat 1,3-kertaisia, kuva 9. Tarkastelujaksolla on myös havaittavissa työmatkaliikennettä, joka ilmenee ruuhkahuippuina liikennemäärien tuntivaihteluita seurattaessa, kuva 10. Iltapäivän huipputunnin liikennemäärä on 9 % koko vuorokauden liikennemäärästä. (Lähteet: tierekisteri ja LAM-piste nro 502, Iitti 2003)

Kuva 8. Liikennemäärien kausivaihtelu vuonna 2003, lähde: LAM-piste 502, Iitti.

Kuva 9. Viikonpäivävaihtelukerroin vuonna 2003, lähde: LAM-piste 502, Iitti.

Kuva 10. Tuntivahtelu perjantaina heinäkuussa ja keskiviikkona lokakuussa 2003, lähde: LAM-piste 502, Iitti.

Liikenteen toimivuus

Liikenteen toimivuutta tarkasteltiin IVAR-ohjelmiston versiolla 2.1.0. Nykytilanteessa liikennevirta on pääosin tasaista ja sujuvaa. Noin vuoden 100. vilkkaimman tunnin (5–8 % suoritteesta) aikana liikenteen palvelutaso putoaa D:hen, jolloin liikkuminen koetaan epämiellyttävänä. Nykyisillä järjestelyillä (ve 0) vuonna 2020 suoritteesta jo 11–13 % on palvelutasossa D ja 1–3 % palvelutasossa E, jolloin nopeudet ovat alhaisia ja liikkuminen koetaan erittäin kiusalliseksi. Liittymien kohdalla viivytykset ovat lyhyitä sivusuuntien pienten liikennemäärien vuoksi.

2.4.3 Liikenne-ennuste

Valtakunnallinen liikenne-ennuste

Valtakunnallisten liikenne-ennustetietojen* perusteella tarkastelujakson kokonaisliikenne kasvaa aikavälillä 2003–2020 19 % ja aikavälillä 2003–2030 24 %. Tämä ”perusennuste” on kuvassa 11 esitetty katkoviivalla.

* = Valtakunnallinen liikenne-ennuste perustuu Tiehallinnon julkaisujen ”Pääteiden liikennevirrat ja linkkikohtaiset liikenne-ennusteet” ja ”Tieliiikenne-ennuste 2002–2030” kasvukertoimiin. Kasvukertoimissa huomioidaan tieluokittainen sekä alueellinen kehitys. Sen sijaan maankäytön tai verkollisten muutosten aiheuttama liikenteen siirtymistä ei ole huomioitu.

Toteutunut liikennemäärien kehitys 1993–2003

Tarkasteluosuudella aikavälillä 1993–2003 kokonaisliikennemäärä on kasvanut 39 % ja raskas liikenne 68 %. Toteutunut liikennemäärien kasvu on ollut selvästi voimakkaampaa suhteessa siihen, minkälaista kasvua valtakunnallinen liikenne-ennuste kuvaa jatkossa tapahtuvan. Kuvassa 11 on esitetty pisteviivalla liikennemäärien kehitys vuosina 1993–2003 sekä sen mukainen trendi-ennuste, tarkastelukohteena on valtatien 12 LAM-piste Mankalan taajaman kohdalla.

Suunnitelmassa käytetty liikenne-ennuste

Tässä suunnitelmassa käytetty liikenne-ennuste on keskiarvo valtakunnallisen perusennusteen ja viimeisen kymmenvuotiskauden liikennemäärien kehityksen mukaisista kasvuennusteista. Tämän liikenne-ennusteen perusteella tarkastelujakson kokonaisliikennemäärä kasvaa aikavälillä 2004–2020 32 % ja aikavälillä 2004–2030 48 %, taulukko 2.

Taulukko 2. Liikenne-ennusteessa käytetyt kasvukertoimet tieluokittain.

	2004–2010	2004–2020	2004–2030
Valtatiet	1,14	1,32	1,48
Kantatiet	1,08	1,16	1,19
Seututiet	1,06	1,10	1,14
Yhdystiet	0,99	0,98	0,97

Taulukossa 3 on esitetty liikenteen kasvukertoimet erikseen raskaalle ja kevyelle ajoneuvoliikenteelle. Raskaan liikenteen on ennustettu kasvavan henkilöauto-liikennettä voimakkaammin.

Taulukko 3. Trendiennusteen kasvunennuste ajoneuvoluokittain.

Ajoneuvoluokka	2004–2010		2004–2020		2004–2030	
	kevyet	raskaat	kevyet	raskaat	kevyet	raskaat
	1,07	1,17	1,13	1,35	1,16	1,65

Ennusteen nykytilan liikennevirrat perustuvat tierekisterin 1.1.2004 liikennemäärätietoihin. Käytetty liikenne-ennuste on esitetty kuvassa 11 yhtenäisellä viivalla. Tutkittujen vaihtoehtojen liikenne-ennusteet vuodelle 2020 on esitetty kuvan 3 vaihtoehtojen kuvauksien yhteydessä.

Kuva 11. Liikennemäärien kehittyminen 1993–2003 ja liikenne-ennuste vuosille 2004–2030, tarkastelukohteena LAM-piste Mankalan taajaman kohdalla. Pisteviivat esittävät viimeisen kymmenvuotiskauden liikennemäärien kehityksen mukaista kasvua. Katkoviiva kuvaa valtakunnallisten liikenne-ennusteiden mukaista kasvua. Yhtenäinen viiva näiden välissä on tässä suunnitelmassa käytetty liikenne-ennuste, joka kuvaa valtakunnallisen ennusteen ja viimeisen kymmenvuotiskauden kehityksen keskiarvoista kasvua.

2.5 Keskeiset ongelmat

Tarkasteltava Uusikylä–Jokue-osuus on valtatien 12 yhteysvälin Lahti–Kouvola ongelmallisina osuus Mankalan taajamajakson ohella. Osuudella Uusikylä–Jokue valtatie ei vastaa runkoverkolle asetettuja tavoitteita liikenneturvallisuuden, tiegeometrian ja ympäristönäkökohtien osalta. Ongelmina ovat tien huono pysty- ja vaakageometria, kevyen liikenteen turvattomuus, tontti- ja yksityisliittymien suuri määrä, vaaralliset liittymät, melu- ja pohjavesisuojausten puuttuminen sekä tien aiheuttama estevaikutus paikalliselle asutukselle.

Raskaan liikenteen osuus kokonaisliikenteestä on huomattavan suuri. Tiellä on kohteita, joissa nopeusrajoitus on 60 km/h. Koko osuudella Lahti–Kouvola on huono liikenneturvallisuus. Nykyisen tien poikkileikkaus on monin paikoin alle tavoitetason (10,5 / 7,5 m). Kuoleman-tiheydessä osuus kuuluu runkoverkon vaarallisimpaan viidennekseen.

3 TUTKITUT VAIHTOEHDOT

Kuva 12. Linjausvaihtoehdot.

3.1 Vaihtoehto 0, hanketta ei toteuteta

Valtatietä 12 parannetaan toteuttaen normaaleja perustienpidon kunnostustoimenpiteitä, ilman varsinaisen tien parantamista. Toimenpiteet ovat lähinnä liikenneturvallisuutta parantavia. Valtatien linjaus ja tien korkeusasema säilyvät nykyisellään. Tien liikenneolosuhteet eivät juuri muutu nykyisestä. Nykyiset nopeusrajoitukset säilyvät entisellään ja tien leveys pysyy ennallaan. Vaihtoehdon 0 liikenne-ennuste vuodelle 2020 on esitetty *kuvas*sa 15.

Kuva 13. Yleiskuva nykyisestä tiestä, vaihtoehto 0.

3.2 Vaihtoehto 0+

Vaihtoehto 0+ on perusteiltaan vuonna 1994 laaditun tiesuunnitelman mukainen. Tiejärjestelyjä parannetaan pääosin nykyisellä paikalla liikenneturvallisuutta ja sujuvuutta lisäävillä toimenpiteillä. Siperianmäen kohdalla valtatielle tehdään lyhyt oikaisu rautatien yli. Siperianmäen kohdalla vanha valtatie jää rinnakkaistieksi. Valtatien vaaka- ja pystygeometriaa parannetaan paikoin. Tie levennetään 10,5 metrin leveyteen.

Liittymäjärjestelyjä parannetaan. Tärkeimpiä liittymiä kanavoidaan kääntymiskaistoilla. Yksityistieliittymien määrää vähennetään oleellisesti ja korvaavia yhteyksiä tehdään rinnakkaistiejärjestelyinä.

Arolan ja Jokuen välille rakennetaan kaksi ohituskaistaparia.

Kevyen liikenteen yhteyksiä parannetaan Uusikylän ja Arolan sekä Jokuen ja Kausalan keskustan välisillä yhteyksillä. Lisäksi rakennetaan pohjavesisuojuuksia. Keskeiset tasoliittymät valaistaan.

Valtatiellä on nopeusrajoitus 100 km/h. Liittymien kohdalla on pistemäinen 80 km/h nopeusrajoitus.

Vaihtoehto 0+ ei tarjoa jatkossa kehittämismahdollisuuksia. Vaihtoehdossa 0+ valtatie 12 osuus Uusikylä–Jokue ei tule täyttämään kaikkia sille asetettuja tavoitteita.

Kuva 15. Liikenne-ennuste vaihtoehdoissa 0 ja 0+ (KVL 2020).

Kuva 14. Yleiskuva vaihtoehdosta 0+.

3.3 Vaihtoehto 1

Vaihtoehto 1 on perusteiltaan vuonna 1991 laaditun yleissuunnitelman mukainen. Valtatie toteutetaan kapeana keskikaiteellisena nelikaistatienä uuteen maastokäytävään nykyisen tielinjan eteläpuolelle. Nykyisen Uusikylän eritasoliittymän jälkeen uusi linjaus kulkee noin 2–3 kilometrin etäisyydelle nykyisestä valtatiestä.

Suunnittelujakson itäpäässä on kolme vaihtoehtoista ratkaisua. Vaihtoehdossa 1A tie risteää nykyistä valtatiä 12 Jokuen itäpuolella liittyen Kausalan ohikulkutien linjaukseen. Vaihtoehdossa 1B uusi linjaus liittyy nykyiseen tiehen jo Mankalan kohdalla, jolloin Mankalan ja Jokuen välinen osuus toteutetaan vaihtoehdon 2 mukaisesti. Vaihtoehdossa 1C uusi linjaus liittyy nykyiseen tiehen Mankalan itäpuolella ennen Siperianmäen rautatien ylitystä.

Eritasoliittymiä toteutetaan Kotteron paikallistien (pt 14049) kohdalle, Hiisiön kohdalle ja Jokuen itäpuolelle. Eritasoliittymien kohdalla nykyisiä poikittaisyhteyksiä korvataan uusilla tieyhteyksillä. Nykyinen valtatie 12 jää palvelemaan rinnakkaistienä

paikallista liikennettä ja kevyttä liikennettä. Liikennemäärien lasku nykyisellä tiellä parantaa kevyen liikenteen olosuhteita ilman erillisiä järjestelyjäkin.

Valtatien mitoitussnopeus on 100 km/h.

Vaiheittain rakentaminen

Ensimmäisessä vaiheessa uusi tie voidaan toteuttaa keskikaiteellisena ohituskaistatienä. Liittymäjärjestelyinä ovat eritasoliittymät ja/tai kanavoidut tasoliittymät, yksityistieliittymiä valtatielle ei sallita. Nopeusrajoitus on 100 km/h. Tasoliittymien kohdalla on pistemäinen 80 km/h nopeusrajoitus.

Toteutettavuus moottoritienä

Vaihtoehto 1A voidaan toteuttaa nelikaistaisena moottoritienä, sillä nykyinen tie jää hitaan liikenteen yhteydeksi. Vaihtoehdoissa 1B ja 1C moottoritieksi toteuttaminen edellyttää rinnakkaistiejärjestelyjä Mankalan ja Jokuen välisellä osuudella.

Kuva 17. Liikenneennuste vaihtoehdossa 1 (KVL 2020).

Kuva 16. Yleiskuva vaihtoehdosta 1.

3.4 Vaihtoehto 2

Vaihtoehdon 2 linjaus perustuu vuonna 2002 laadittuun kehittämissel-vitykseen. Valtatie parannetaan kapeana keskikaiteellisena nelikaistatienä osittain uuteen maastokäytävään. Arolan kohdalla valtatie oikaisu on linjattu nykyisen valtatieen eteläpuoleisen peltoaukion poikki liittyen nykyiseen valtatiehen Haarankylän länsipuolella. Haarankylän ja Siperianmäen välillä valtatie parannetaan nykyisessä maastokäytävässä. Siperianmäen kohdalle toteutetaan lyhyt oikaisu, joka on linjattu nykyisen valtatieen eteläpuolelta uuden rakennettavan ratasillan kautta.

Uusia eritasoliittymiä toteutetaan Kotteron paikallistien (pt 14049), Arolan, Mankalan ja Jokuen (mt 3631) kohdille. Taso- ja yksityistie-liittymät valtatielle poistetaan ja ne korvataan uusilla rinnakkaistie- ja yksityistiejärjestelyillä. Arolan ja Siperianmäen kohdilla vanha valtatie jää rinnakkaistieksi.

Kevyen liikenteen yhteyksiä parannetaan Jokuen ja Kausalan välisellä osuudella. Valtatielle rakennetaan pohjaveden suojuuksia. Eritasoliittymät valaistaan. Nopeusrajoitus on 100 km/h.

Vaiheittain rakentaminen

Ensimmäisessä vaiheessa voidaan rakentaa keskikaiteellinen ohituskaistatie, jolloin poistetaan yksityistie-liittymät, parannetaan liittymäjärjestelyjä eritasoliittymien ja/tai kanavoidaan tärkeimpiä liittymiä kääntymiskaistoilla. Nopeusrajoitus on 100 km/h. Tasoliittymien kohdalla on pistemäinen 80 km/h nopeusrajoitus.

Toteutettavuus moottoritienä

Vaihtoehdossa 2 valtatieta ei voida toteuttaa nelikaistaisena moottoritienä ilman merkittäviä rinnakkaistiejärjestelyjä.

Kuva 19. Liikenne-ennuste vaihtoehdossa 2 (KVL 2020).

Kuva 18. Yleiskuva vaihtoehdosta 2.

3.5 Vaihtoehto 3

Vaihtoehto 3 on perusteiltaan vuonna 2003 laaditun erillisselvityksen mukainen. Valtatie parannetaan kapeana keskikaiteellisena nelikaistatienä osittain uuteen maastokäytävään. Valtatie alittaa rautatien Uusikylän itäpuolella. Arolan ja Siperianmäen välillä uusi linjaus kulkee radan pohjoispuolella pääosin leikkauksessa. Siperianmäen ja Jokuen välillä tie parannetaan nykyiseen maastokäytävään. Vaihtoehdossa 3A valtatiellä on uusi linjaus myös Uusikylän kohdalla.

Vaihtoehdossa parannetaan liittymäjärjestelyjä eritasoliittymän. Uusia eritasoliittymiä toteutetaan Kotteron paikallistien (pt 14049), Hiisiön (pt 14514) ja Jokuen (mt 3631) kohdille.

Osuudella Siperianmäki – Kausalan ohikulkutie taso- ja yksityistie liittymät poistetaan ja ne korvataan uusilla rinnakkaistie- ja yksityistiejärjestelyillä. Uuden linjauksen osuudella vanha valtatie ja nykyinen ratasilta jäävät rinnakkaisyhteyksiksi paikalliselle liikenteelle ja kevyelle liikenteelle. Liikennemäärien väheneminen nyky-

kyisellä tiellä parantaa kevyen liikenteen olosuhteita ilman erillisiä järjestelyjä.

Valtatielle rakennetaan pohjavedensuojauksia. Eritasoliittymät valaistaan. Nopeusrajoitus on 100 km/h.

Vaiheittain rakentaminen

Ensimmäisessä vaiheessa voidaan rakentaa keskikaiteellinen ohituskaistatie, jolloin poistetaan yksityistie liittymät, parannetaan liittymäjärjestelyjä eritasoliittymän ja/tai kanavoidaan tärkeimpiä liittymiä kääntymiskaistoilla. Nopeusrajoitus on 100 km/h. Tasoliittymien kohdalla on pistemäinen 80 km/h nopeusrajoitus.

Toteutettavuus moottoritienä

Jatkuva rinnakkaistie mahdollistaa valtatie toteuttamisen nelikaistaisena moottoritienä. Jokuen kohtaa on tarkennettava jatkosuunnittelussa.

Kuva 21. Liikenne-ennuste vaihtoehdossa 3 (KVL 2020).

Kuva 20. Yleiskartta vaihtoehdosta 3.

3.6 Vaihtoehto 4

Vaihtoehdossa 4 valtatie linjataan uuteen maastokäytävään Uusikylän ja Hiisiön välisellä osuudella. Uusi linjaus kulkee nykyisen tien eteläpuolella, ohittaen Hiisiön kylän pohjoispuolelta ja liittyen nykyiseen tiehen Mankalan kylän länsipuolella. Suunnitteluosuuden itäpää toteutetaan vaihtoehdon 2 mukaisesti pääosin nykyisen tien maastokäytävään.

Eritasoliittymiä toteutetaan Kotteron paikallistien (pt 14049) risteämis-kohtaan, Hiisiön taajaman itäpuolelle sekä Jokueen (mt 3631). Nykyinen valtatie 12 jää Uusikylän ja Hiisiön välillä palvelemaan rinnakkais-tienä paikallista liikennettä ja kevyttä liikennettä. Liikennemäärien lasku nykyisellä tiellä parantaa kevyen liikenteen olosuhteita ilman erillisiä järjestelyjä.

Valtatie toteutetaan kapeana keskikaiteellisena nelikaistatienä. Nopeusrajoitus on 100 km/h.

Vaiheittain rakentaminen

Vaihtoehto 4 on toteuttavissa ensimmäisessä vaiheessa keskikaiteellisena ohituskaistatienä. Ohituskaistatienellä ei ole yksityistieliittymiä ja liittymäjärjestelyinä ovat eritasoliittymät ja/tai kanavoidut tasoliittymät. Nopeusrajoitus on 100 km/h. Tasoliittymien kohdalla on pistemäinen 80 km/h nopeusrajoitus.

Toteutettavuus moottoritienä

Vaihtoehto 4 voidaan toteuttaa myös nelikaistaisena moottoritienä melko kohtuullisin rinnakkaistiejärjestelyin.

Kuva 23. Liikenne-ennuste vaihtoehdossa 4 (KVL 2020).

Kuva 22. Yleiskuva vaihtoehdosta 4.

3.7 Poikkileikkausvaihtoehdot

Kuvassa 24 on esitetty kehittämävaihtoehtojen poikkileikkaukset. Vaihtoehdoissa 0 tien poikkileikkaus säilyy nykyisellään. Vaihtoehdossa 0+ valtatie säilyy kaksikaistaisena tienä levennettyinä 10,5 metriin. Vaihtoehdoissa 1–4 tavoitteena on kapea keskikaiteellinen nelikaistatie. Vaihtoehdoissa 1–4 ensimmäinen kehittämissaihe on mahdollista toteuttaa myös keskikaiteellisena ohituskaistatienä (kuvan 24 keskimääräinen poikkileikkaus).

Vaihtoehdoissa 1, 3 ja 4 valtatie on mahdollista toteuttaa myös moottoritienä, joko kapealla poikkileikkauksella (100 km/h) tai perinteisenä leveänä poikkileikkauksena (120 km/h).

Hirviäitä on tarpeen toteuttaa koko tarkasteluosuudelle. Mahdollisuuksien mukaan toteutetaan myös eläinliikenteitä.

Kuva 24. Poikkileikkausvaihtoehdot.

4 VAIKUTUKSET

4.1 Liikennetalous

Ajokustannukset vuonna 2020 ovat vaihtoehdoissa 0 ja 0+ arviolta 33,1–34,1 milj. €/v ja vaihtoehdoissa 1–4 arviolta 27,8–28,6 milj.€/v. Kunnossapitokustannukset vuonna 2020 ovat vaihtoehdoissa 0 ja 0+ arviolta 0,4 milj.€/v ja vaihtoehdoissa 1–4 arviolta 0,6 milj.€/v. Kuvassa 25 on esitetty eri vaihtoehtojen liikenneverkon vuotuiset ajokustannukset.

Kuva 25. Ajokustannukset milj.€/v vaihtoehdoittain. (Lähde: IVAR-tarkastelut)

Hyöty-kustannussuhdetta on tarkasteltu aikavälillä 2010-2040. Nykytilanteen parantamisessa (ve 0+) suunnitellut toimenpiteet eivät tuo merkittävää parannusta liikenteen sujuvuuteen ja nopeustason nostaminen kasvattaa onnettomuuskustannuksia merkittävästi heikentäen hyöty-kustannussuhdetta. Ve 0+:n hyöty-kustannussuhde on 0,68.

Valtatien kehittäminen kapeaksi keskikaiteelliseksi nelikaistatieksi (ve 1-4) parantaa liikenteen sujuvuutta ja liikenneturvallisuutta. Pienentyvien aika- ja onnettomuuskustannuksien johdosta hyöty-kustannussuhteet ovat 1,7-2,1 eli merkittävästi ve 0+ parempia. Ajokustannusten erot vaihtoehtojen välillä ovat pieniä, jolloin erot hyöty-kustannussuhteissa aiheutuvat pääosin eroista toteuttamiskustannuksissa.

4.2 Turvallisuus

Liikenneturvallisuuden kehittymistä on tarkasteltu IVAR-ohjelman avulla.

Nykytilanteessa vuonna 2003 tapahtuu tarkasteluosuudella laskennallisesti 7,1 henkilövahinkoon johtanutta onnettomuutta, joissa kuolee 0,85 henkilöä. Vuoteen 2020 liikenneturvallisuustilanne huononee liikennemäärien kasvusta johtuen. Vuonna 2020 tapahtuu vuosittain 10,4 henkilövahinkoihin johtavaa onnettomuutta, joissa kuolee 1,24 henkilöä.

Vaihtoehdossa 0+ vuonna 2020 tapahtuu 10,1 henkilövahinkoihin johtanutta onnettomuutta, joissa kuolee 1,53 henkilöä. Vaihtoehtoon 0 verrattuna kuolemaan johtavien onnettomuuksien lukumäärä kasvaa pääosin nopeusrajoituksen nostamisen johdosta. Vaihtoehtojen 1–4 liikenneturvallisuusvaikutuksissa ei ole merkittävää keskinäistä eroa, koska tien poikkileikkaus on kaikissa vaihtoehdoissa sama. Vaihtoehdoissa 1–4 vuonna 2020 tapahtuu 4,1–4,5 henkilövahinkoihin johtavaa onnettomuutta, joissa kuolee vuosittain 0,42–0,44 henkilöä.

Kuva 26. Hyöty-kustannussuhteet eri vaihtoehdoille aikavälillä 2010-2040.

Kuva 27. Henkilövahinkoihin johtaneet onnettomuudet vuonna 2020 eri vaihtoehdoissa. (Lähde: IVAR-tarkastelut).

Kuva 28. Liikenteessä kuolleiden lukumäärä vuonna 2020 eri vaihtoehdoissa. (Lähde: IVAR-tarkastelut).

4.3 Liikennöinti

Nykytilanteessa (v. 2003) liikennesuoritteessa 93,5 % on palvelutasoluokassa A–C ja 6,4 % palvelutasoluokassa D. Nykytilanteessa liikennevirta on pääosin tasaisista ja sujuvaa. Vaihtoehdoissa 0 ja 0+ liikenteen toimivuus vuonna 2020 on huonompi kuin nykytilanteessa. Vaihtoehdoissa 1–4 liikenteen toimivuus paranee nykytilanteesta selvästi. Kuvassa 29 on esitetty vuoden 2020 tarkasteluosuuden liikennesuoritteen jakautuminen eri palvelutasoluokkiin.

Kuva 29. Vuoden 2020 liikennesuoritteen jakautuminen palvelutasoluokkiin.

4.4 Kustannukset

Vaihtoehdon 0+ toteuttamiskustannukset on arviolta puolet muiden kehittämissuoritevaihtoehtojen kustannuksista. Vaihtoehtojen 1–4 kustannukset ovat samaa suuruusluokkaan. Vaihtoehto 3 on rakentamiskustannusten osalta kallein vaihtoehto. Vaihtoehtojen toteuttamiskustannukset on esitetty kuvassa 30.

Hanke voidaan toteuttaa vaiheittain. Ensimmäisessä vaiheessa voi olla kaksi vaihtoehtoa ratkaisua. Vaihtoehdossa A tie tehdään ohituskaistatienä (2+1), liittymät ovat eritasoliittymiä ja yksityistiet järjestellään. Vaihtoehdossa B tie tehdään ohituskaistatienä (2+1), eritasoliittymien kohdalla on porrastetut ja kanavoidut tasoittymät, yksityistiejärjestelyt tehdään tarvittavilta osin.

Kustannukset (M€) koko hankkeen osalta ja vaiheittain ovat vaihtoehdoittain:

Vaihtoehto	kaapea nelikaistainen	Vaihe 1 (vaihtoehto A)	Vaihe 1 (vaihtoehto B)
1	45	37	35
2	47	39	35
3	51	41	37
4	48	40	37

Kuva 30. Toteuttamiskustannukset vaihtoehdoittain.

4.5 Rakennettavuus

Eroihin vaihtoehtojen rakennettavuudessa vaikuttaa toimenpiteiden sijainti suhteessa nykyiseen tielinjaan, tien geometriaa parantavien toimenpiteiden laajuus sekä pohjavesi- ja maaperäolosuhteet.

Vaihtoehdossa 0 toimenpiteet ovat vähäisiä. Toimenpiteiden toteuttaminen aiheuttaa liikenteelle lähinnä lyhyitä rakennusaikaisia häiriöitä. Tie on pohjavesialueella n. 9,5 km matkalla, onnettomuusriski pohjavesien likaantumiseksi säilyy korkeana.

Vaihtoehdossa 0+ valtatietä parannetaan pääosin nykyisellä paikalla. Toimenpiteiden toteuttaminen aiheuttaa lähes koko rakennusajan häiriöitä valtatien liikenteelle. Tie on pohjavesialueella vaihtoehdon 0 laajuudessa. Pohjavesialueella tien toteuttaminen leikkaukseen voi olla pengerosuuksien rakentamista vaikeampaa.

Vaihtoehdossa 1A tie toteutetaan uuteen maastokäytävään koko tarkasteluosuudella. Muihin vaihtoehtoihin verrattuna vaihtoehdossa 1A työaikaisten liikennejärjestelyjen tarve valtatienliikenteellä on vähäisempi ja häiriöt valtatien liikenteelle ovat lyhytaikaisempia. Nykyinen valtatie voi toimia pääosan rakennusajasta häiriöttä. Vaihtoehdon 1A tielinjaus on pohjavesialueella 1,2 km matkalla, pohjavesien vaikutus rakennettavuuteen on vaihtoehdoista pienin.

Vaihtoehdossa 2 valtatietä parannetaan pääosin nykyisellä paikalla. Toimenpiteiden toteuttaminen aiheuttaa lähes koko rakennusajan häiriöitä valtatien liikenteelle. Tielinjaus on pohjavesialueella n. 5,1 km matkalla. Pohjavesien vaikutus rakennettavuuteen on vaihtoehtoja 0+ ja 3 pienempi, mutta vaihtoehtoja 0, 1 ja 4 suurempi.

Vaihtoehdossa 3 valtatie toteutetaan uuteen maastokäytävään Arolan ja Siperianmäen välillä. Vaihtoehdossa työaikaisten liikennejärjestelyjen tarve ja häiriöt valtatien liikenteelle ovat vähäisemmät kuin vaihtoehdoissa 0+ ja 2. Rakentamisen aikaisten liikennejärjestelyjen tarve ja häiriöt painottuvat suunnitteluosuuden päihin tiensuunnille Uusikylä–Arola ja Siperianmäki–Jokue. Vaihtoehdossa 3 tielinjaus on pohjavesialueella n. 10,3 km matkalla, pohjavesien vaikutus rakennettavuuteen on vaihtoehdoista suurin.

Vaihtoehdossa 4 valtatie toteutetaan uuteen maastokäytävään Uusikylän ja Hiisiön välisellä osuudella. Rakentamisen aikaisten liikennejärjestelyjen tarve ja häiriöt painottuvat suunnitteluosuuden itäpään osuudelle Hiisiö–Jokue. Vaihtoehdon 4 tielinjaus on pohjavesialueella 2,6 km matkalla. Pohjavesien vaikutus rakennettavuuteen on jonkin verran vaihtoehtoa 1 suurempi, mutta selvästi pienempi kuin vaihtoehdoissa 0+, 2 ja 3.

Kaikissa vaihtoehdoissa rautatien risteämiskohdan uusiminen asettanee rajoituksia junaliikenteen työaikaiseen nopeustasoon. Vaihtoehdoissa 0+, 2 ja 4 ylikulkusilta uusitaan Siperianmäellä, vaihtoehdossa 3 rakennetaan uusi alikulkusilta Uusikylän itäpuolelle ja vaihtoehdossa 1 rakennetaan uusi ylikulkusilta nykyistä etelämmäksi.

5 YHTEENVETO

Valtatien 12 Uusikylä–Jokue parantaminen pääteiden tavoitetilän mukaiseen laatu- tasoon parantaisi osaltaan merkittävästi Lahti–Kouvola-yhteysvälin liikennetur- vallisuuksi, turvaisi elinkeinoelämän kuljetusten toimintaedellytykset, pienentäisi tärkeiden pohjavesialueiden pilaantumiseriskiä ja vähentäisi liikenteen asutukselle aiheuttamia haittoja.

Valtatien 12 Uusikylä–Jokue laatutason merkittävä nosto edellyttää tien linjausta osittain tai kokonaan uuteen maastokäytävään, jolloin merkittävimmät liikenteelliset ja ympäristölliset ongelmat voidaan poistaa. Nykyisen tien parantaminen parantaa tilannetta jonkin verran, mutta osa liikenteellisistä ja ympäristöllisistä ongelmista jää ratkaisematta. Lisäksi nykyisen tien parantaminen ei mahdollista yhteysvälin Uusikylä–Jokue kehittämistä muun Lahti–Kouvola-yhteysvälin standardin mukai- selle tasolle.

LIITELUETTELO

- Suunnitelmakartta VE 0+ 1:10 000, kartta 1/5
- Suunnitelmakartta VE 0+ 1:10 000, kartta 2/5
- Suunnitelmakartta VE 0+ 1:10 000, kartta 3/5
- Suunnitelmakartta VE 0+ 1:10 000, kartta 4/5
- Suunnitelmakartta VE 0+ 1:10 000, kartta 5/5

- Suunnitelmakartta VE 1 1:10 000, kartta 1/7
- Suunnitelmakartta VE 1 1:10 000, kartta 2/7
- Suunnitelmakartta VE 1 1:10 000, kartta 3/7
- Suunnitelmakartta VE 1 1:10 000, kartta 4/7
- Suunnitelmakartta VE 1 1:10 000, kartta 5/7
- Suunnitelmakartta VE 1 1:10 000, kartta 6/7
- Suunnitelmakartta VE 1 1:10 000, kartta 7/7

- Suunnitelmakartta VE 2 1:10 000, kartta 1/5
- Suunnitelmakartta VE 2 1:10 000, kartta 2/5
- Suunnitelmakartta VE 2 1:10 000, kartta 3/5
- Suunnitelmakartta VE 2 1:10 000, kartta 4/5
- Suunnitelmakartta VE 2 1:10 000, kartta 5/5

- Suunnitelmakartta VE 3 1:10 000, kartta 1/5
- Suunnitelmakartta VE 3 1:10 000, kartta 2/5
- Suunnitelmakartta VE 3 1:10 000, kartta 3/5
- Suunnitelmakartta VE 3 1:10 000, kartta 4/5
- Suunnitelmakartta VE 3 1:10 000, kartta 5/5

- Suunnitelmakartta VE 4 1:10 000, kartta 1/5
- Suunnitelmakartta VE 4 1:10 000, kartta 2/5
- Suunnitelmakartta VE 4 1:10 000, kartta 3/5
- Suunnitelmakartta VE 4 1:10 000, kartta 4/5
- Suunnitelmakartta VE 4 1:10 000, kartta 5/5