
Tienpidon ja liikenteen näkymiä Keski-Suomessa

Maaliskuu 2018

Korjataan ja rakennetaan

Kuluva vuosi näyttäytyy Keski-Suomen teillä edelleen vilkkaan korjaamisen, mutta
myös uuden rakentamisen aikana. Korjausvelkarahoituksella painopisteenä ovat
soratiet, joiden kantavuutta parannetaan ympäri maakuntaa. Niin ikään
korjausvelkarahoitus mahdollistaa seututiellä 630 kokonaan uuden sillan rakentamisen
Laukaan Vuonteelle. Muun muassa nämä kohteet sisältynyt Keski-Suomeen
kohdistuvaan 35 miljoonan euron perusväylänpidon rahoitukseen, jolla pääsääntöisesti
ylläpidämme ja hoidamme olemassa olevia teitä. Kuluva vuosi näyttäytyy lisäksi uuden
rakentamisena. Valtatien 4 rakentaminen Äänekoskella on kääntymässä loppusuoralle
ja työt Leivonmäen kohdalla käynnistyvät kuluvan kesän aikana.

Koko Suomen kannalta merkittävä moottoritiehanke Kirri - Tikkakoski on niin ikään
käynnistysvaiheessa viimesyksyisen rahoituspäätöksen jälkeen. Valtatien 4 yksi
merkittävä pullonkaula tulee poistumaan lopullisesti. Lisäksi hanke mahdollistaa
maankäytön käytännössä pysähdyksissä olleen kehityksen Jyväskylän pohjoispuolella.
Hanke on merkittävä askel kohti TEN-T verkon mukaista standardia.

Helmikuun lopussa työnsä päätökseen saattaneen parlamentaarisen väylänpidon
rahoitusta pohtineen työryhmän keskeisin viesti kuuluu, että väyliin pitää panostaa,
kestävästi ja pitkäjänteisesti. Hyvät kirjaukset yhdistettynä konsensukseen väylien
merkityksestä luovat odotuksia linjausten muuttumisesta päätöksiksi tulevalla
vaalikaudella.

Tienpidon ja liikenteen toimijoiden toimintakenttä on parasta aikaa monen muutoksen
kohteena. ELY-keskuksen näkökulmasta keskiössä ovat liikenne- ja viestintäministeriön
hallinnonalan virastouudistus ja maakuntauudistus, jotka molemmat tulevat
merkittävällä tavalla vaikuttamaan muodolliseen toimintaympäristöömme. On kuitenkin
hyvä muistaa, että työmme sisällön kannalta oleellisemmat muutokset liittyvät
esimerkiksi asiakkaidemme muuttuviin tarpeisiin ja niiden ymmärtämiseen. Tulevista
virasto- ja hallintorakenteista huolimatta asiakkaat pysyvät väylänpidon keskiössä
jatkossakin.

Vaikuttavan toiminnan ydin on osaava henkilöstö ja kykymme toimia toimeksiantajien,
kumppaneiden ja palveluntuottajien muodostamassa arvoverkossa. Seuraavilla sivuilla
avaamme tämän verkoston yhteisiä tänä vuonna vireillä olevia aikaansaannoksia. Kiitos
hyville yhteistyökumppaneillemme ja mainiolle henkilöstöllemme!

Jukka Lehtinen
Liikenne- ja infrastruktuuri -vastuualueen johtaja

Kirri-Tikkakoski rakentuu vuosien 2018 – 2022 välisenä aikana

Keski-Suomen suurhankkeessa vastuu on siirtynyt ennakkosuunnitelmien mukaisesti
ELY-keskukselta Liikennevirastolle. Projekti etenee siten, että vuonna 2022 moottoritie
Kirrin ja Tikkakosken välillä on liikennöitävissä.

Tarjouspyynnöt urakoitsijoille lähtevät toukokuun aikana. Alan toimijoiden kanssa
pidetään sitä ennen seminaari, jonka tarkoituksena on kuunnella tarkalla korvalla
ideoita siitä, mikä olisi paras malli toimia.

– Pohdimme muun muassa sitä, lähdemmekö liikkeelle yhdellä tarjouspyynnöllä vai
useilla erillisillä. Kyse on niin isosta hankkeesta, että kaikki viisaus kannattaa ottaa
sisään, hankejohtaja Ari Mäkelä Liikennevirastosta toteaa.

Työt käynnistyvät aikaisintaan vuoden 2019 alussa

Kuluva vuosi menee vielä pitkälle suunnitelmien täydentämisen parissa.
Esirakentamista, kuten puun poistoa, saatetaan kylläkin jo toteuttaa. Lintukankaan
muutossuunnitelma tunnelista avoleikkaukseen ei ole vielä valmis, joten esimerkiksi
lunastustoimia voidaan suorittaa vain tiehankkeen hyväksytyiltä osilta.

– Kokonaisaikatauluun sillä ei ole vaikutusta, pilkotaanko urakka vai ei. Liikennehaittoja
ei juuri ole tänä vuonna. Ensi vuosi menee Lintukankaan ja Puuppolan välisen
yhteyden saamisessa. Sen jälkeen keskitytään pohjoispuoleen. Olemassa oleva

rinnakkaistie, rakennettavien eritasoliittymien siltojen sijainti nykyisen nelostien sivussa
ja järkevä rakentamisjärjestys takaavat sen, että liikennehaitat jäävät kohtuullisiksi,
Mäkelä kertoo.

Kiviaines omasta takaa, osa nykyisestä väylästä rantaparatiisiksi

Lintukankaasta louhittava kiviaines on hankkeelle ensiarvoista rakennusmateriaalia.
Se vaikuttaa moottoritien rakentamisjärjestykseen siten, että Lintukankaan ja
Puuppolan välinen osuus rakennetaan ensin nykyisen nelostien länsipuolelle. Näin
uutta väylää voidaan käyttää materiaalin kuljetukseen erillään muusta liikenteestä, joka
soljuu vielä vanhalla tiellä.

– Uuden ja vanhan tien risteävä piste tulee Puuppolan eteläpuolelle. Siinä tulevat
suurimmat haasteet, mutta siitäkin selvitään esimerkiksi kiertotiellä. Samoilla paikkeilla
on vesistön ylityksiä. Uuden väylän sillat tulevat sijaitsemaan ylhäällä ja vanha jää alas.
Erinomaisen haasteellinen paikka, Mäkelä hymyilee.

Paitsi että uusi moottoritie parantaa huomattavasti liikenneturvallisuutta, on sillä myös
ihmisten viihtyvyyteen vaikuttava merkitys.

– Kuten Vaajakosken ja Viisarimäen välisen vanhan tien kävi, tässäkin tapauksessa
Kirrin ja Puuppolan välisestä vanhasta nelostiestä muodostuu hiljainen rantabulevardi.
Suorastaan paratiisi, jossa ihmisten on mukava asua, Mäkelä maalailee.

814-271

-2-814-271
572-2-814-271

311-2-814-271

31

083-2-814-271

814-271

Y2

Savenahontie

21Y

Melukaide Me3
1.4m tien pinnasta

6.0 m Sr

4.0 m Sr

5.0 m Sr

4.0 m Sr

6.0 m Sr

1S

Y4

ML

ML

rS m 5.2

2.5 m Sr

Y9

93Y

J2

J1

Savenahon
risteyssilta

Pysäkki A3

Pysäkki A3

Y64

4.0 m Sr

56Y

Työnaikainen
kiertotie 1

5O ajouksaL

Laskuoja O6

Nyk. rummun
jatkaminen

Yksityistiealueen raja

ajar neeula-ajouksaL

ajar neeula-ajouksaL

67Y

Rumpu

Rumpu

Rumpu

naaterup eiT

Rumpu

Rumpu

Rumpu

Rumpu

Rumpu

6.0 m Sr

Putkirasite

01J

J11

Pumppaamo

Työnaikainen
haltuunotto

nenillodiohamesiaM
1 öttyät

Rumpu a-atsiiR

B4
-4

B3-3

Nelostie saa uuden ohituskaistaosuuden Joutsaan

Liikennevirasto on hyväksynyt Keski-Suomen ELY-keskuksen laatiman tiesuunnitelman
Toivakan ja Joutsan välille. Rahoitus rajaa toteutusta siten, että alkuperäisen
suunnitelman mukaisen kahden ohituskaistaosuuden sijaan toteutukseen tulee tässä
vaiheessa vain yksi, Savenahon ohituskaista Leivonmäen eteläpuolelle. Lisäksi
nelostielle rakennetaan kääntymiskaistat Leivonmäen taajaman kohdalla. Hankkeen
toteuttaa Liikennevirasto.

Maapohjan lunastustoimenpiteet käynnistyvät Savenahon kohdalla keväällä.
Puunpoistoa aletaan suorittaa heti lunastusvaiheen jälkeen. Rakentamisen
urakkalaskenta on parhaillaan käynnissä. Työt pääsevät käyntiin pian puunpoiston ja
urakoitsijan valitsemisen jälkeen. Uusittu väylä on valmis liikenteelle vuoden 2019
lopussa.

Keski-Suomen siltojen parhaaksi

Vuodelle 2018 siltojen kunnostuksiin on osoittaa rahaa noin 1,7 miljoonaa euroa. Tuolla
summalla saadaan käynnistettyä Akkalan iso hanke Jyväskylän Rauhalahdessa sekä
kaksi pienempää kohdetta, jotka saadaan vietyä loppuun jo tämän vuoden aikana. Jos
rahaa jää, ELY-keskuksella on valmiudet lisäkohteisiinkin. Joka tapauksessa pienempiä
toimenpiteitä tehdään kymmenille silloille.

Kun resurssit ovat rajalliset, kunnostettavat kohteet joudutaan priorisoimaan tarkasti.
Takavuosina pääpaino on ollut siltojen painorajoitusten poistamisessa, ja edelleen se
on varteenotettava kriteeri. Tärkeitä kriteerejä on muitakin.

– Parannamme kaikista huonokuntoisimpia siltoja ja sellaisia, joissa vauriot ovat laajoja.
Yleensä nuo osuvat samaan siltaan, siltainsinööri Jari Mikkonen Keski-Suomen
ELY-keskuksesta avaa.

Kesän kunnostuskohteet

Lapinsalmessa Keuruun keskustassa kunnostetaan valtatie 23:n silta ja samalla
viereinen pienempi silta, joka kunnostuksen jälkeen siirtyy hallinnollisesti Keuruun
kaupungin haltuun. Saarijärven Kalmarissa poistuu kunnostuksen myötä Autiojoen
sillan painorajoitus. Silta on maa- ja metsätalouden kannalta tärkeä, joten sen
kantavuuden nostaminen on perusteltua.

Suurin kesän hankkeista on Akkalan siltakompleksi, jonka kunnostus toteutetaan
kustannussyistä useassa vaiheessa.

– Tulevana kesänä keskitytään rautatien ylittävään osuuteen. Kohde on niin
vilkasliikenteinen, että siihen on suunniteltava työmaa-ajan liikennejärjestelyt.
Liikennehaittaa tulee olemaan, mutta sitä helpotetaan valo-ohjauksella. Vihreät
suunnitellaan siten, että ruuhka-aikanakaan autojono ei yllä rampilta moottoritielle
saakka, Mikkonen lupaa.

AKKALAN SILTA

 • Ensimmäisen vaiheen rahoitus (1 milj. €)

 • Sillan kosteuseristys tullaan tekemään

 ahtaiden olosuhteiden vuoksi ruiskuttamalla

 perinteisen huopakermin sijaan

 • Reunapalkkien muottitöiden aikana junaradalla

 on liikenne- ja sähköjännitekatko

 turvallisuussyistä

SELITTEET
KASVILLISUUS

Poistettava lehtipuu

Maisemanurmi 1, kasvualusta h=50 mm

PINNOITTEET

Asfaltti

RAKENTEET

Reunatuki

VARUSTEET

Kaide

5:17
EEROLA

5:124
TOIVOLA 5:129

KAAKONKULMA
5:128
SUVIKUMPU

5:32
KAAKKOMÄKI

5:127
MIILUPELTO

5:12
KAAKKOLAMPI
Om. Uuraisten kunta

18
1.

0

18
1.

5

17
9.

5

18
4.

2

18
0.

8

17
9.

2

17
6.

9

17
4.

9

17
4.

5

17
4.

7

17
9.

7

17
8.

8

18
0.

9

17
9.

7

17
8.

3

18
0.

9

18
1.

7

18
1.

0

18
3.

3
18

5.
4

18
3.

9

17
9.

7

18
0.

6

17
5.

6

17
4.

2

17
4.

1

17
4.

5

17
4.

4

17
4.

2
17

4.
2

17
4.

5

17
5.

8

17
4.

8

17
7.

1

17
9.

4

17
7.

9

17
7.

9

17
9.

3

17
9.

6

17
8.

6

17
6.

8

17
6.

7

17
7.

9

17
8.

4

17
9.

9 18
0.

6

18
0.

0
18

0.
6

17
6.

1

17
5.

7

17
5.

7

17
6.

3

17
6.

8
17

7.
3

17
6.

3

17
5.

6

17
5.

8

17
6.

2

17
6.

0

17
5.

5

17
5.

9

17
6.

0

17
5.

3

17
5.

7

17
6.

1
17

5.
617

3.
5

17
1.

5
17

0.
7

17
5.

5

17
1.

0
17

1.
6

17
2.

4

17
2.

9

17
3.

5

17
3.

3

17
5.

317
4.

217
2.

917
2.

2

17
3.

5

17
9.

2

17
6.

0

17
7.

4

17
6.

5

17
6.

9

17
5.

4

17
5.

9

17
5.

7

17
6.

2

17
6.

4

17
5.

4

17
5.

7

17
5.

4

17
6.

3

17
6.

9

17
5.

6

17
8.

5

17
7.

7 17
6.

2

17
6.

2

17
6.

4

17
6.

7

17
6.

5

17
6.

1

17
6.

6
17

6.
6

17
6.

5

17
5.

7

17
6.

8

17
7.

9

17
4.

0

17
6.

1

17
5.

8

17
6.

3

kt

kt

kt

va
r

ko
rj

aa
m

o

kr

kh

kr

kt

kh

N
ev

al
a

20kV

20kV

20kV

20kV

20
kV

17
6

177

180

177

180

180

175

175

18
0

180

180

180

18
0 17

5

175

170

175

Nyk. tiealueen raja

Korotettu plv 360-580 Nyk. tiealueen raja

Tiealueen raja
Suoja-alueen raja

Suoja-alueen raja

Kaide plv. 530-560Kaide plv. 390-500

Laskuoja-alueen raja

Liittymä poistetaan

Asemakaava-alue

Ei asemakaavaa

Ei asemakaavaa

20.0

20.0

Rumpu 14

Rumpu 18

Asemakaava-alueen raja

Nyk. tiealueen raja

Laskuoja 2

Rumpu 16

Pysäkkikatoksen siirto

Rumpu 15

lampi

lampi

25522600

69
31

30
0

25522700

69
31

30
0

25522700

69
30

85
0

25522800

69
30

85
0

10.00

JYVÄSKYLÄ
Mt630 JyväskyläntieUURAINEN

M
t6

25
0

K
in

ta
ud

en
tie

H
ei

kk
ilä

nt
ie

To
iv

ol
an

tie

Y17A Y18
Y19A

Y20

ML4

ML5

J3

0
100 200 300

400 500
600

0

100 200 300 400 500 600 700

P
L 2

P
L

 6
8

1

PL 50

Nyk. koivut kaadetaanNyk. pensasaita poistetaan

Elinkeino-, liikenne- ja
ympäristökeskus

Suunnitelmakartta J3

Maanteiden 627 ja 630 kevyen liikenteen järjestelyt Uuraisten taajamassa,
Uurainen

1:1000 3T-3630/6/5715-6400

ETRS-GK25
N2000

Keijo Körkkö
Kari Rautio

Janne Jaatinen30.9.2017 30.9.2017

Tiesuunnitelma

Mk Piir.nro

Merkki Muutos Pvm Suunn. Tark.

Hyv.

Suunn.

Proj.pääll.

Pvm Pvm Tierekisteritunnus

Koordinaattijärjestelmä

Korkeusjärjestelmä

SuHa

Uutta kevyenliikenteenväylää Uuraisille

Uuraisten keskusta-alueella toteutetaan valtion 600 000 euron erillisrahoituksella noin
2,5 kilometriä uutta kevyenliikenteenväylää. Hanke on ELY-keskuksen ja Uuraisten
kunnan yhteinen. Valmista tulee vuoden loppuun mennessä.

Oikeastaan Uuraisilla toteutetaan kolme erillistä kohdetta.

– Ensimmäinen on Häkintie Uuraisilta Hirvaskankaalle päin. Toinen kohde on
Multiantien varressa ja kolmas pätkä tehdään Jyväskylän tien varteen eli siinä nykyistä
väylää jatketaan, yksikön päällikkö Janne Jaatinen toteaa.

Liikennehaitat jäävät rakentamisaikana vähäisiksi, koska työkoneet ovat suurimmaksi
osaksi sivussa ajoradalta. Työkohteessa nopeusrajoitus lasketaan kuitenkin 30 km/t ja
paikoitellen toinen ajokaista joudutaan ehkä sulkemaan.

 – Tämä on hyvin toivottu parannus Uuraisilla. Omat maanlunastuksensahan tässäkin
on jouduttu tekemään, mutta esimerkiksi yhtään rakennusta ei ole jäämässä kohteiden
alle, Jaatinen huomauttaa.

SELITTEET
KASVILLISUUS

Poistettava lehtipuu

Maisemanurmi 1, kasvualusta h=50 mm

PINNOITTEET

Asfaltti

RAKENTEET

Reunatuki

VARUSTEET

Kaide

5:17
EEROLA

5:124
TOIVOLA 5:129

KAAKONKULMA
5:128
SUVIKUMPU

5:32
KAAKKOMÄKI

5:127
MIILUPELTO

5:12
KAAKKOLAMPI
Om. Uuraisten kunta

18
1.

0

18
1.

5

17
9.

5

18
4.

2

18
0.

8

17
9.

2

17
6.

9

17
4.

9

17
4.

5

17
4.

7

17
9.

7

17
8.

8

18
0.

9

17
9.

7

17
8.

3

18
0.

9

18
1.

7

18
1.

0

18
3.

3
18

5.
4

18
3.

9

17
9.

7

18
0.

6

17
5.

6

17
4.

2

17
4.

1

17
4.

5

17
4.

4

17
4.

2
17

4.
2

17
4.

5

17
5.

8

17
4.

8

17
7.

1

17
9.

4

17
7.

9

17
7.

9

17
9.

3

17
9.

6

17
8.

6

17
6.

8

17
6.

7

17
7.

9

17
8.

4

17
9.

9 18
0.

6

18
0.

0
18

0.
6

17
6.

1

17
5.

7

17
5.

7

17
6.

3

17
6.

8
17

7.
3

17
6.

3

17
5.

6

17
5.

8

17
6.

2

17
6.

0

17
5.

5

17
5.

9

17
6.

0

17
5.

3

17
5.

7

17
6.

1
17

5.
617

3.
5

17
1.

5
17

0.
7

17
5.

5

17
1.

0
17

1.
6

17
2.

4

17
2.

9

17
3.

5

17
3.

3

17
5.

317
4.

217
2.

917
2.

2

17
3.

5

17
9.

2

17
6.

0

17
7.

4

17
6.

5

17
6.

9

17
5.

4

17
5.

9

17
5.

7

17
6.

2

17
6.

4

17
5.

4

17
5.

7

17
5.

4

17
6.

3

17
6.

9

17
5.

6

17
8.

5

17
7.

7 17
6.

2

17
6.

2

17
6.

4

17
6.

7

17
6.

5

17
6.

1

17
6.

6
17

6.
6

17
6.

5

17
5.

7

17
6.

8

17
7.

9

17
4.

0

17
6.

1

17
5.

8

17
6.

3

kt

kt

kt

va
r

ko
rj

aa
m

o

kr

kh

kr

kt

kh

N
ev

al
a

20kV

20kV

20kV

20kV

20
kV

17
6

177

180

177

180

180

175

175

18
0

180

180

180

18
0 17

5

175

170

175

Nyk. tiealueen raja

Korotettu plv 360-580 Nyk. tiealueen raja

Tiealueen raja
Suoja-alueen raja

Suoja-alueen raja

Kaide plv. 530-560Kaide plv. 390-500

Laskuoja-alueen raja

Liittymä poistetaan

Asemakaava-alue

Ei asemakaavaa

Ei asemakaavaa

20.0

20.0

Rumpu 14

Rumpu 18

Asemakaava-alueen raja

Nyk. tiealueen raja

Laskuoja 2

Rumpu 16

Pysäkkikatoksen siirto

Rumpu 15

lampi

lampi

25522600

69
31

30
0

25522700

69
31

30
0

25522700

69
30

85
0

25522800

69
30

85
0

10.00

JYVÄSKYLÄ
Mt630 JyväskyläntieUURAINEN

M
t6

25
0

K
in

ta
ud

en
tie

H
ei

kk
ilä

nt
ie

To
iv

ol
an

tie

Y17A Y18
Y19A

Y20

ML4

ML5

J3

0
100 200 300

400 500
600

0

100 200 300 400 500 600 700

P
L 2

P
L

 6
8

1

PL 50

Nyk. koivut kaadetaanNyk. pensasaita poistetaan

Elinkeino-, liikenne- ja
ympäristökeskus

Suunnitelmakartta J3

Maanteiden 627 ja 630 kevyen liikenteen järjestelyt Uuraisten taajamassa,
Uurainen

1:1000 3T-3630/6/5715-6400

ETRS-GK25
N2000

Keijo Körkkö
Kari Rautio

Janne Jaatinen30.9.2017 30.9.2017

Tiesuunnitelma

Mk Piir.nro

Merkki Muutos Pvm Suunn. Tark.

Hyv.

Suunn.

Proj.pääll.

Pvm Pvm Tierekisteritunnus

Koordinaattijärjestelmä

Korkeusjärjestelmä

SuHa

Vuonteensalmen sillan uusimisurakka käynnistyy kevättalven
aikana

Korjausvelkaohjelmaan kuuluva Vuonteensalmen sillan uusiminen Laukaassa
käynnistyy maaliskuussa. Urakoitsijana toimii Create Oy. Urakkasummaksi muotoutui
lopulta 4,995 miljoonaa euroa.

Alueen maanlunastusprosessi alkaa olla loppusuoralla. Koska kaikki rakentamiseen
oikeuttavat luvat ovat lainvoimaisia, rakentaminen pääsee alkamaan.
Urakan on määrä valmistua heinäkuussa 2019, jolloin myös nykyinen silta on purettu
pois. Liikenteelle uusi silta on tarkoitus ottaa kesäkuussa 2019.

– Urakka menee väkisin vuoden 2019 puolelle, koska projekti on iso ja rakentamisen
kriittiset vaiheet, kuten vedeneristykset, ajoittuisivat normaaliaikataululla loppuvuoteen.
Silloin kyseisiä töitä ei voitaisi tehdä ilman isoja lämpötelttoja. Niitä ei tähän
kustannussyistä voida ottaa, yksikönpäällikkö Janne Jaatinen taustoittaa.

UUDEN SILLAN TEKNISIÄ TIETOJA:

• 3-aukkoinen jännitetty betoninen jatkuva palkkisilta

 • Kaikki betonityöt tehdään paikalla valaen

• Kokonaispituus 155,4 m

• Kannen pituus 145,0 m

Teiden valaisussa elohopeat ja natikat vaihtuvat hiljalleen ledeihin

Ensin tulivat elohopealamput, sitten vuoroon astuivat pien- ja suurpainenatriumvalot eli
ammattislangissa natikat. Nyt panostetaan valaisu- ja kustannustehokkuudeltaan
ylivertaisiin ledeihin. Ensi kesänä ledityksiä tehdään varmuudella ainakin Laukaassa.

Keski-Suomessa valtion omistamien sähkökeskusten takana olevat valaistuspisteet
saatiin hiljattain inventoitua. Pienoisena yllätyksenä tuli, että valaistuspisteitä löytyi noin
12 000 kappaletta, mikä on puolitoistakertainen määrä aiemmin arvioituun verrattuna.
Myös vanhojen elohopealamppujen määrä on edelleen korkea.

– Elohopeasaneerauksessa pysymme aikataulussa, mutta tavoitteena oleva 90-luvun
tekniikkaan pääseminen joka paikassa vaatii muutaman lisävuoden, mikäli rahoitus
säilyy nykyisellä tasolla, tienvalaistusasioista vastaava projektipäällikkö Kai Tamppinen
aloittaa.

Laukaassa uusitaan tolpista lähtien

Tulevana kesänä Laukaassa uusitaan valaistusta noin 15 kilometrin matkalla teillä nro
637, 632 ja 6375 Laukaan kirkonkylän ja Vihtavuoren seutuvilla.

– Näissä kohteissa elohopealamput vaihdetaan ledeiksi. Samalla tolpat ja sähkökes-
kuksetkin menevät uusiksi ja valaistuskaapelit kaivetaan maan sisään. Uudet pylväät
sijoitetaan ledivaloille optimaalisella tavalla, Tamppinen toteaa.

Valaistuksen uusimisessa turvallisuuden parantuminen menee kustannustehokkuuden-
kin edelle.

ERI VALAISINTYYPPEJÄ KESKI-SUOMESSA

 • Elohopea: n. 500 kpl (tavoite poistaa n. 200 kpl vuodessa)

 • Ledivalaisimia: n. 400 kpl (määrä lisääntyy koko ajan)

 • Natriumvalaisimia: n. 11 500 kpl (näitäkin hiljalleen

 vaihdetaan ledeihin)

Keski-Suomen tienvarsien puunpoisto on ainutlaatuista
koko maassa

Ennen kaikkea liikenneturvallisuuden edistämiseksi tarkoitettua puunpoistoa
maanteiden takaluiskista on toteutettu nyt neljänä kesänä noin 500 kilometrin
matkalta. Konseptissa merkittävää on se, että toiminta on pystytty rahoittamaan
lähes kokonaan saadulla puumäärällä, joka on myyty metsäteollisuuden tarpeisiin.

Tähän saakka puunpoisto on keskittynyt valta- ja kantateihin, mutta tulevana kesänä
mukaan tulee myös seututeitä. Viiden uuden kohteen lisäksi viimeistellään viime
vuodesta jääneitä pehmeikkö- ja kallioleikkauspaikkoja, joita ei edellisenä kesänä
saatu päätökseen. Yhteensä työn alle tulee kesällä melkein 250 kilometriä.

– Tänä vuonna saadaan maakunta poikittain tehtyä, kun Keuruu – maakunnan raja
valmistuu. Pitkittäin emme ole vielä menneet kokonaan läpi, koska on ajateltu, että
esimerkiksi Kirri – Tikkakoski käydään läpi samaan aikaan muun rakentamisen
kanssa. Tällaisia kohteita on nelostiellä muitakin, kiinteistöpäällikkö Markku
Karvonen sanoo.

Puunpoiston vaikutusta onnettomuuksien vähenemiseen on tarkoitus alkaa tutkia
pikku hiljaa tarkemmin, kun dataa alkaa olla riittävästi tarjolla. Lisäksi raivaamisella
on tienpintaa hyödyttäviä seikkoja, kun asfaltti pääsee kuivumaan nopeammin,
jolloin seisova kosteus ei pääse aiheuttamaan samassa määrin vaurioita tien
pintaan.

Ennakoivalla työllä vältetään negatiivista palautetta

Vaikka tarkoitus on hyvä, joskus saattaa roiskua. Yleisin syy reklamaatiolle ei
kuitenkaan ole se, että puuta olisi otettu väärältä puolelta vaan se, että moton jäljiltä
maastoon on jäänyt maanomistajan kannalta ikäviä painaumia.

– Maamittari merkitsee tarkkaan hakkuulinjat etukäteen. Siksi sellaisia vahinkoja
sattuu harvoin, että puuta olisi poistettu väärältä puolelta. Jos virhe tai vahinko mikä
tahansa on kuitenkin tapahtunut, se käydään toteamassa paikan päällä ja asiat
sovitaan neuvotellen maanomistajan kanssa parhain päin, Karvonen korostaa.

Niinkin päin on mahdollista toimia, että maanomistaja kaadattaa tarkoituksella
omalta puoleltaan tien lähettyviltä esimerkiksi lahovikaisia puita. Näin jopa
kehotetaan toimimaan ennen urakan aloittamista pidettävissä maantietoimituksissa.
Maanomistaja saa halutessaan pitää nämä kaadetut puut itsellään.

Työtä pitää jatkaa

Puunpoiston jälkeen vesakoituminen alkaa nopeasti. Jo muutamassa vuodessa
näköeste saattaa etenkin kesällä muodostua pahemmaksi kuin ennen raivausta. Tämä
on tiedostettu.

 – Teiden takaliuskojen vesakontorjunta on otettava alueurakoihin mukaan niillä
tieosuuksilla, joilla puunpoisto on toteutettu. Sisäluiskien raivauksessahan on tietty
kierto olemassa. Ulkoluiskien kerto pitää nyt miettiä, Karvonen pohtii.

Talvihoitoluokan nostossa pitää ottaa huomioon myös tien
kantavuus ja päällysteen laatu

Uutta päällystettä maakunnan tiet saavat tulevana kesänä noin 150 kilometriä.
Päällystykset keskittyvät luoteiseen Keski-Suomeen. Urakoiden alueellinen
keskittäminen on kustannustehokasta siirrettävän asfalttiaseman asemoinnin ja
raaka-aineen saannin vuoksi. Osaan tarpeeksi kantavan rakenteen omaaville
päällystyskohteille lasketaan aiempaa tiiviimpi ja kovempi asfaltti, koska tieosuuden
talvihoitoluokkaa on korotettu. Nykyinen pehmeämpi asfaltti ei kestäisi suolausta.
Talvihoitoluokkia ei voida automaattisesti vain nostaa, sillä useilla talvisin hankalilla
tieosuuksilla tien rakenteet ja kantavuus ovat niin kevyitä, etteivät ne routimisen vuoksi
salli kuin joustavan pehmytasfalttibetonin (PAB), joka huokoisuutensa vuoksi ei kestä
suolan aiheuttamia vaurioita.

– On jouduttu katsomaan tarkkaan myös tämä kantavuusasia, kun hoitoluokkia on
lähdetty nostamaan. Esimerkiksi Jämsästä Halliin kulkevalle tielle numero 6031 on
merkittävän raskaan liikenteen vuoksi toivottu talvihoitoluokan nostoa, mutta siinä on
juuri tuota PAB-päällystettä ja tie kulkee lisäksi pohjavesialueen poikki, joten suolaa ei
voida noista syistä käyttää, ylläpitovastaava Eino-Matti Hakala kertoo.

Pehko-projektista hyviä tuloksia

Päällysteiden ennakoivan hoidon ja kunnostuksen ohjelmoinnin eli Pehko-projektin
puitteissa Karstulan seudulla on pureuduttu diagnostiikkamenetelmien avulla tien
kuntoa heikentäviin seikkoihin jo ennen vaurioiden syntymistä. Tulokset ovat lupaavia.

– Kun talvihoidossa muutettiin ohjeaikoja esimerkiksi siinä, milloin lumivallit kaadetaan
riittävän etäälle tiestä, on tien urautuminen selvästi vähentynyt. Vesi ei jää tielle
seisomaan, eikä se pääse imeytymään tierakennekerroksiin. Hyvältä näyttää, Hakala
innostuu.

Ensi kesänä Väätäiskylän ja Karstulan välisen kantatie 58:n päällystystyöt liittyvät juuri
Pehko-projektiin. Pehkoalueita ei ainakaan toistaiseksi olla laajentamassa, mutta
saatuja Pehko-oppeja saatetaan ottaa jo piankin käyttöön kaikissa maanteiden
alueurakoissa.

Sorateiden ongelmakohtia kunnostetaan

Ympäri maakuntaa löytyy soratiekohteita, jotka routivat niin pahasti, että raskaat
ajoneuvot saattavat upota niihin kelirikkoaikana akseleitaan myöten. Näitä kohteita,
joissa on lisäksi säännöllistä raskasta liikennettä, kunnostetaan tulevanakin kesänä.
Toisin kuin päällystystöissä, alueellista keskittämistä ei tarvitse ajatella, sillä
raaka-aineiksi soveltuvia kallio-ottoalueita on ympäri Keski-Suomea.

– Vanhoja rakennekerroksia poistetaan, laitetaan suodatinkangas alle ja ajetaan
tarvittava määrä uutta kantavaa materiaalia tilalle. Se voi olla 15-40 senttiä, kohteesta
riippuen. Lisäksi ojia kaivetaan ja laskuojia perataan eli saadaan kuivatus kuntoon,
Hakala valaisee.

Joissakin kohteissa pintakelirikkoa eli tien pinnan velliytymistä estetään ajamalla
sekaan karkeampaa kiviainesta, jotta tie pysyy jähmeänä.

– Sekoitusjyrsintäänkin tulemme edelleen tekemään eli jyrsimme vanhaa huonoa
päällystettä pois ja sekoitamme sen tien pintarakenteeseen kantavuutta parantamaan.
Myös teräsverkkoja upotetaan samassa yhteydessä rakenteisiin. Näin tiestä tulee
parempi kuin että se olisi huonolaatuisella päällysteellä, Hakala päättää.

Tienpidon rahoitus 35 M€ Keski-Suomessa vuonna 2018

perusrahoitus 26 M€ ja korjausvelkaohjelma 9 M€

Parantaminen; 0,6 M€ (2%)

Päivittäinen kunnossapito; 12,3 M€ (35 %)

Ylläpito; 22,1 M€ (63%)

VUONNA 2018 ELY-KESKUS TEETÄTTÄÄ

• Päällystysohjelman pituus 150 km

• Sorateiden runkokelirikkoa korjataan 59 km

• Päällystykseen 6,1 miljoonaa euroa

• Tiemerkintöjä noin 1,6 miljoonalla

• Teiden paikkauksia noin miljoonalla eurolla.

https://is.ramboll.fi/kesely_kelirikko/

Yhteystiedot:

Liikenteen asiakaspalvelu 0295 020 600
Tienkäyttäjänlinja 0200 2100

Johtaja, Liikenne ja infrastruktuuri
Jukka Lehtinen 0295 024 698

Yksikön päällikkö, Tienpidon suunnittelu
Jari Mikkonen 0295 024 703

Yksikön päällikkö, Liikennejärjestelmä
Pasi Pirtala 0295 024 711

Toiminnanohjauspäällikkö
Tiina Lamminmäki 0295 024 697

Keski-Suomen elinkeino, liikenne- ja ympäristökeskus
PL 250, Cygnaeuksenkatu 1, 40100 Jyväskylä
www.ely-keskus.fi/keski-suomi

#ELY Liikenne K-S @elyliiks

