

Turku-Uusikaupunki joukkoliikenteen työmatkapilotti

Kysymyksiä ja vastauksia

Mikä Turku-Uusikaupunki joukkoliikenteen työmatkapilotti on?

Varsinais-Suomen ELY-keskus, Valmet Automotive ja Turun kaupunki järjestävät yhteistyössä uusia joukkoliikennevuoroja Turusta Uuteenkaupunkiin. Liikenne on kaikille avointa, mutta vuorot on ajoitettu autotehtaan työaikoihin sopiviksi ja reitti kulkee Uudenkaupungin linja-autoasemalle tehtaan portin kautta. Tarkoituksena on tarjota vaihtoehto oman auton käytölle työmatkoilla. Nopean yhteyden takaamiseksi vuorot pysähtyvät vain muutamilla pysäkeillä.

Työmatkapilotin tarkoituksena on selvittää kyseisen reitin matkustajapotentiaalia. Lisäksi kokeillaan mobiilisovelluksen ominaisuuksia ja käyttökelpoisuutta. Mikäli matkustajamäärät muodostuvat kokeilun aikana riittäviksi, tavoitteena on että liikenne järjestyy jatkossa markkinaehtoisesti ilman viranomais- tai yritystukea.

Miksi kokeiluhanke toteutetaan?

Pilottihankeella pyritään osaltaan vastaamaan Varsinais-Suomen positiivisen rakennemuutoksen tarpeisiin.

Valmet Automotive rekrytoi kevään 2017 aikana Uudenkaupungin autotehtaalle yli 1 000 uutta työntekijää. Arvion mukaan merkittävä osa uusista työntekijöistä tulee pendelöimään Turun seudulta. Sekä autotehtaan että alueen viranomaisten intressinä on tukea työvoiman liikkuvuutta ja löytää työntekijät avoimiin työpaikkoihin. Työntekijöille halutaan tarjota vaihtoehtoja työmatkan kulkemiseen. Toimivalla joukkoliikenneyhteydellä madalletaan kynnystä hakeutua autotehtaalle töihin ja mahdollistetaan se myös henkilöille, joiden ei ole mahdollista kulkea työmatkoja omalla autolla.

Kokeilun aikana selvitetään myös, mistä palveluelementeistä houkutteleva työmatka muodostuu, ja mikä on sopiva hintataso, jotta työntekijä siirtyy joukkoliikenteen käyttäjäksi.

Kuka hankkeesta vastaa?

Varsinais-Suomen ELY-keskus vastaa Turku-Uusikaupunki joukkoliikenneyhteyden järjestämisestä. Liikenne on kaikille avointa, niin autotehtaan työmatkalaiselle kuin muillekin yhteysväylillä kulkeville. Liikenteen rahoituksesta vastaavat Varsinais-Suomen ELY-keskus ja Valmet Automotive.

Turun kaupunkiseudun joukkoliikenne Föli tarjoaa kokeilun käyttöön lippujärjestelmänsä mobiilialustan, jonka avulla autotehtaan työntekijöille kohdennettuja matkalippuja voi ostaa. Järjestelmän käyttö mahdollistaa myös matkojen yhdistelyn Fölin järjestämän paikallisliikenteen kanssa.

Valmet Automotive tarjoaa työntekijän käytössä olevan mobiilisovelluksen sopimuskumppaninsa kautta.

Mitä kokeiluhankkeella tavoitellaan?

Kyseessä on kehittämishanke, jonka tavoitteena on

- kokeilla, voidaanko työvoiman liikkuvuutta edistää kolmivuorotyöhön räätälöidyillä aikatauluilla ja samalla saada laajemmat joukkoliikenneyhteydet myös muille matkustajille
- selvittää, paljonko vuoroissa kulkee autotehtaan työntekijöitä ja paljonko muita matkustajia
- selvittää, mistä palveluelementeistä houkutteleva työmatka muodostuu (esim. nopeus, matkan hinta, liityntäliikenne, liityntäpaikat)
- kokeilla mobiilipalvelujen (Maas) soveltamista kohdennetulle asiakasryhmälle

Kenelle Turku-Uusikaupunki joukkoliikenteen työmatkapilotti on tarkoitettu?

Turku-Uusikaupunki joukkoliikenteen työmatkareitti on kaikille avoin seudullinen linja-autoyhteys. Sen aikataulut ja reitti on kuitenkin räätälöity niin, että työmatkan Turun seudulta autotehtaalle voi tehdä linja-autolla.

Autotehtaan työntekijöitä kannustetaan käyttämään joukkoliikennettä työnantajan tarjoamilla edullisemmilla lipunhinnoilla sekä nopealla yhteydellä suoraan autotehtaan portille.

Mitä eri mahdollisuuksia työmatkojen kulkemiseen autotehtaalle on?

Työntekijöille halutaan tarjota vaihtoehtoja kohtuullisen pitkän työmatkan kulkemiseen. Vaihtoehtoina ovat oman auton käyttö, kimppekyydit ja joukkoliikenteen työmatkapilotti välillä Turku-Uusikaupunki.

Työnantaja tarjoaa autotehtaan työntekijöille mahdollisuuden hankkia mobiilisovelluksella edullisemmän matkalipun. On mahdollista, että kokeilun aikana testataan mobiilisovelluksen toimivuutta myös kimppekyytien järjestelyssä.

Miksi autotehtaan työmatkat kannattaisi kulkea linja-autolla?

Päivittäisten työmatkojen kulkeminen autotehtaalle Turun seudulta linja-autolla tulee halvemmaksi kuin yksin omalla autolla kulkeminen. Nopealla yhteydellä matka ei kestä juuri pidempää kuin omalla autolla. Matkan aikana voi myös levätä, lukea tai tehdä jotain muuta mukavaa. Linja-autokyyti on myös turvallinen ja ekologinen valinta.

Milloin joukkoliikenteen työmatkapilotti käynnistyy?

Joukkoliikenteen työmatkapilotti käynnistyy kesällä. Todennäköinen aloitusajankohta on 3.7.2017.

Mitä reittiä Turku-Uusikaupunki työmatkaliikenteen joukkoliikenneyhteys kulkee?

Työmatkaliikenteen reitti kulkee Turun linja-autoasemalta Uudenkaupungin linja-autoasemalle autotehtaan portin kautta. Välipysäkkien määrä on rajoitettu, jotta matka-aika pysyy nopeana ja on varteenotettava vaihtoehto oman auton käytölle.

Reitti ja välipysäkit:

Turun linja-autoasema – Turku Länsikeskus – Raision keskusta – Kustavintien eritasoliittymä – Humikkalan eritasoliittymä – Maskun keskustan eritasoliittymä – Nousiaisten eritasoliittymä- Mynämäen keskustan kohta valtatiellä 8 – Uusikaupunki autotehdas – Uudenkaupungin linja-autoasema

Vuorot kulkevat Uudestakaupungista samaa reittiä Turkuun.

Miksi Turku-Uusikaupunki työmatkaliikenteen reitti ei pysähdy lainkaan Laitilassa

Laitila-Uusikaupunki –välille järjestetty oma joukkoliikennekokonaisuus, eikä yhteysvälille voi järjestää kilpailevaa joukkoliikennettä.

Millaiset aikataulut liikenteellä on ja mistä löydän ne?

Tarkat aikataulut selviävät vasta myöhemmin ja niistä tiedotetaan erikseen. Aikataulut julkaistaan ainakin Varsinais-Suomen ELY-keskuksen verkkosivuilla sekä matka.fi:ssä. Valmet Automotive informoi henkilöstöään sisäisten kanaviensa kautta.

Aikataulut järjestetään kuitenkin siten, että linja-autolla pääsee mihin tahansa työvuoroon töihin ja töistä takaisin. Autot kulkevat autotehtaan portin kautta ja ovat portilla noin varttia ennen työvuorojen alkamista ja noin vartti työvuoron päättymisestä.

Mitä matkaliput maksavat?

Joukkoliikenteen työmatkakilotti on kaikille matkustajille tarkoitettu yhteys Turun ja Uudenkaupungin välillä. Valmet Automotive tukee kokeilun aikana omien työntekijöidensä Turku-Uusikaupunki linja-automatkoja edullisemmilla lipunhinnoilla. Muut käyttäjät maksavat matkoista normaalin hinnan.

Yksittäinen kertalippu Tku-Uki maksaa autotehtaan työntekijöille 4 €, riippumatta siitä mistä kyytiin noustaan. Muille matkustajille kertalippu on normaalin kilometritaksan mukainen. ELY-keskus asettaa kilometriportaittain kattohinnat, joita ei voi ylittää.

Kuukausilippu Tku-Uki -välille maksaa autotehtaan työntekijöille 130 €/kk. Lippu on samanhintainen, riippumatta siitä mistä kyytiin noustaan tai kuinka monta matkaa sillä tehdään. Tku-Uki kuukausikortti ei sisällä vaihto-oikeutta Fölin paikallisliikenteeseen.

Liityntämatkat Turun seudun paikallisessa joukkoliikenteessä voi hankkia normaalin hinnoittelun mukaan. Fölin liityntämatkoja voi yhdistää niin kimppekuljetukseen kuin Tku-Uki -väliseen joukkoliikenteeseen.

Mistä voin ostaa matkalippuja?

Autotehtaan työntekijöille suunnatun edullisemmän lipun ostamiseen tarvitaan mobiilisovellus, jonka kautta liput myydään ja maksetaan. Mobiilisovelluksen avulla voi ostaa myös liityntämatkat Turun kaupunkiseudun Föli-liikenteeseen. Mobiilisovelluksen saa vain autotehtaan työntekijä tai samassa tehdaskokonaisuudessa työskentelevä henkilö sovitun mukaisesti.

Mobiilisovellus on mahdollista hankkia älypuhelmiin (android ja apple).

Muut matkustajat voivat ostaa ainakin kertalippuja linja-autosta. Muiden lipputuotteitten myyntikanavat tarkentuvat, kun liikenteenharjoittaja on valittu.

Miten voin ostaa autotehtaan työntekijän edullisemman lipun?

Autotehtaan työntekijöille suunnatun edullisemman lipun ostamiseen tarvitaan työnantajan mahdollistama mobiilisovellus, jonka kautta liput myydään ja maksetaan. Lippuja ei voi ostaa muualta. Liput myös maksetaan suoraan mobiilikanavassa. Lippujen maksutapana ovat luotto- ja pankkikortit. Lisäksi selvitetään mahdollisuutta tarjota maksamiseen pankkien mobiilimaksuratkaisuja ja asiakkaan omaa jälkimaksua laskulla. Mobiililippu todennetaan linja-autossa samalla kun nouseaan kyytiin.

Mobiilisovellus edullisempien lippujen ostamiseen on tarkoitettu vain Valmet Automotive Oy:n työntekijöiden tai muiden samassa tehdaskokonaisuudessa toimivien yritysten työntekijöiden käyttöön sovitun mukaisesti. Autotehtaan työntekijätiedot ovat osana mobiilisovelluksen tietosisältöä, mikä mahdollistaa kohdennetun lippujen myynnin.

Missä on liityntäpysäköintipaikkoja?

Valtatien 8 varrella moottoritien pysäkeillä Maskussa ja Nousiaisissa on liityntäpysäköintimahdollisuus, jota kaikki voivat hyödyntää. Kokeilua varten ei ole erikseen osoitettavissa liityntäpysäköintiä Turussa. Muutoin käytettävissä ovat normaalisti kaupungin pysäköintipaikat ja alueet.

Kuinka kauan pilotti kestää?

Kokeilu kestää vuoden, mutta sitä on mahdollista jatkaa vielä toisella vuodella.

Mitä tapahtuu pilotin jälkeen?

Työmatkapiilotin tarkoituksena on selvittää kyseisen reitin matkustajapotentiaalia. Mikäli matkustajamäärät muodostuvat kokeilun aikana riittäviksi, tavoitteena on, että liikenne järjestyy jatkossa markkinaehtoisesti ilman viranomais- tai yritystukea uusia digitaalisia palveluja hyödyntäen.

Millä tavoin Turku-Uusikaupunki joukkoliikenteen työmatkapiiloti eroaa tällä hetkellä toimivasta Turku-Uusikaupunki joukkoliikenneyhteydestä?

Nykyisen Turku-Uusikaupunki joukkoliikenteen aikataulut ja reitti eivät mahdollista työmatkojen kulkemista autotehtaalla. Liikenne on myös osin kytköksissä koululaisten ja opiskelijoiden kuljettamiseen ja siten aikatauluja ei voi merkittävästi muuttaa.

Työmatkapiilotin tarkoitus ei ole viedä matkustajia nykyiseltä liikenteeltä, vaan löytää yhteysväliille uusia matkustajia.

Mitkä ovat eri joukkoliikenteen viranomaisten roolit ja vastuut?

Varsinais-Suomen ELY-keskus vastaa joukkoliikenteen järjestämisestä omalla toimivalta-alueellaan Varsinais-Suomessa ja Satakunnassa. Turun ja Porin kaupunkiseudut vastaavat oman sisäisen joukkoliikenteensä järjestämisestä. Lisäksi Salo ja Rauma vastaavat kumpikin kaupunkiansa sisäisestä

joukkoliikenteestä. Varsinais-Suomen ELY-keskuksen seudullinen joukkoliikenne järjestetään joko viranomaisen kilpailuttamana liikenteenä tai markkinaehtoisesti.

Turun kaupunkiseudun (Turku, Kaarina, Lieto, Raisio, Naantali, Rusko) joukkoliikenteen järjestämisestä vastaa Föli. Föli-alueen joukkoliikenne järjestetään kilpailuttamalla. Varsinais-Suomen ELY-keskuksella ja Föillä on myös muutamia yhteisesti kilpailutettuja liikennekokonaisuuksia.

Kilpailuttamalla hankitaan liikennekokonaisuuksia, jotka eivät ilman viranomaisen tukea järjestyisi toivotun laajuisina tai hintaisina. Tällaisia kokonaisuuksia ovat pääosin keskeiset työ- ja opiskelumatkustukseen tarkoitetut yhteydet. Myös peruspalvelutasoinen joukkoliikenne pyritään turvaamaan alueilla, jonne ei muodostu muuta joukkoliikennettä. Kilpailutetussa liikenteessä ELY-keskus ja hankinnoissa mukana olevat kunnat määrittelevät liikenteen reitit, vuorotiheyden ja aikataulut sekä lippujen hinnat. Kilpailutettu liikenne takaa vuorojen jatkuvuuden matkustajamäärien vaihtelusta huolimatta. Varsinais-Suomen ELY-keskuksella on käytettävissä joukkoliikenteen rahoittamiseen vuosittain vain noin 2,8 miljoonaa euroa.

Osa liikenteestä järjestyy markkinaehtoisesti. Markkinaehtoisessa liikenteessä viranomainen myöntää liikenteeseen reittiliikenneluvan, mutta ei muuten säätele toimintaa. Liikenteenharjoittaja määrittelee itse lippujen hinnoittelun ja kaluston sekä reitit ja vuorotiheyden.