

Talvihoidon toimintalinjat

Liikenneviraston toimintalinjoja 1/2018

 Liikennevirasto

 Helsinki 2018

Kannen kuva: Liikenneviraston kuva-arkisto

Verkkojulkaisu pdf (www.liikennevirasto.fi)

ISSN-L 1798-825X

ISSN 1798-8268

ISBN 978-952-317-598-3

Liikennevirasto

PL 33

00521 HELSINKI

Puhelin 0295 34 3000

 TOIMINTALINJAT

 21.8.2018 LIVI/5977/06.04.01/2018

Kunnossapito-osasto

LISÄTIETOJA

Otto Kärki

Liikennevirasto

etunimi.sukunimi(at)liikennevirasto.fi

Liikennevirasto

PL 33 puh. 0295 34 3000 kirjaamo@liikennevirasto.fi www.liikennevirasto.fi

00521 HELSINKI faksi 0295 34 3700 etunimi.sukunimi@liikennevirasto.fi

Säädösperusta

-

Kohdistuvuus Korvaa

Teiden talvikunnossapito Talvihoidon toimintalinjat, TIEH 100199-08, 2008

Asiasanat Voimassa

Tiet, talvikunnossapito, laatu, palvelutaso 1.10.2019 alkaen toistaiseksi

Talvihoidon toimintalinjat

 Toimintalinjat tulevat ensimmäisen kerran voimaan 1.10.2019 alkavissa urakoissa

ja tämän jälkeen urakoiden kilpailutuksen myötä. 1.10.2019 alkavien urakoiden

tarjouspyynnöt lähtevät lokakuussa 2018.

Tekninen johtaja Markku Nummelin

 Ylitarkastaja Otto Kärki

 Toimintalinjat hyväksytään sähköisellä allekirjoituksella.

 Merkintä sähköisestä allekirjoituksesta on viimeisellä sivulla.

4 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Talvihoidon toimintalinjat. Helsinki 2018. Liikenneviraston toimintalinjoja 1/2018. 35 sivua ja

5 liitettä. ISSN-L 1798-825X, ISSN 1798-8268, ISBN 978-952-317-598-3.

Asiasanat: talvihoito, talvikunnossapito, kunnossapito, maantiet, kävelytiet, pyöräilyväylät,

toimintalinjat, laatu, palvelutaso, liukkaudentorjunta

Tiivistelmä

Tienpitäjän tavoitteena on tarjota liikenteelle sellaiset keliolosuhteet, että liikkuminen ja

kuljetukset toimivat ja ovat turvallisia talviaikana. Talviliikenne edellyttää kuitenkin tien-

käyttäjiltä varautumista vaativiin olosuhteisiin, normaalia suurempaa varovaisuutta ja

harkintaa erityisesti sään muutostilanteissa. Tällaisista tilanteista tiedotetaan, jotta tien-

käyttäjät voivat ottaa ne huomioon matkoja ja kuljetuksia suunnitellessaan.

Talviliikenteen operatiivinen palvelutaso suunnitellaan tien liikennemäärän, liikenteen

koostumuksen ja luonteen, tien toiminnallisen luokan ja ilmastovyöhykkeen perusteella

huomioiden myös asiakastarpeita. Näiden perusteella määräytyvät tien talvihoitoluokka ja

laatuvaatimukset. Raskaan liikenteen ja yhdistelmäajoneuvojen määrä vaikuttavat talvi-

hoitoluokkaan aiempaa selkeämmin. Tavoitteena on, että liikenteellisillä yhteysväleillä

hoidon laatuvaatimukset ovat yhtenäiset. Pääteillä hoitoluokkien muutoskohtien määrä

vähenee. Palvelutaso on pääteillä ja vilkkaimmilla teillä korkea- tai hyvätasoinen, vähälii-

kenteisellä tieverkolla asiakastarpeen edellyttämä ja tien liikenteellistä merkitystä vastaa-

va. Tärkeimmillä kävely- ja pyöräilyväylillä on mahdollisuus laatukäytäviin yhteistyössä

kaupunkien ja kuntien kanssa. Talvihoidon laatutaso suunnitellaan kustannustehokkaasti.

Vilkasliikenteisillä valtakunnallisesti tärkeillä pääteillä peruskelinä on sula tie. Liukkaus

torjutaan ennakoivin toimenpitein. Talvisään normaalitilanteissa aikataulutettu liikenne

voidaan hoitaa käytössä olevien nopeusrajoitusten mukaisilla nopeuksilla. Joukkoliiken-

teen toimintaedellytyksiä tuetaan kohdennetulla talvihoidolla. Pohjavesialueiden ympäris-

töhaitat pidetään hallinnassa. Muut valtakunnalliset päätiet hoidetaan siten, että perus-

kelinä on pitävä talvikeli. Talvisään normaalitilanteissakin tiellä esiintyy ajoittain liukkaut-

ta ja tienkäyttäjiltä edellytetään keliin sopeutettua tilannenopeutta.

Vilkasliikenteiset seutu- ja yhdystiet hoidetaan siten, että peruskelinä on kohtuullinen

talvikeli. Talvisään normaalitilanteissakin tiellä esiintyy silti liukkautta, mikä edellyttää

tienkäyttäjien ja kuljetusten varautumista ajoittaiseen matka-ajan pidentymiseen. Muilla

seutu- ja yhdysteillä peruskelinä on tyydyttävä ja vaikeissa sääolosuhteissa välttävä

talvikeli. Toimenpideaikoja lyhennetään ja aurauksen lähtökynnyksiä madalletaan. Matka-

aika voi silti pidentyä melko usein. Teillä pystyy liikkumaan turvallisesti, kun laskee

nopeutta ongelmallisilla keleillä huomattavasti.

Onnistuneen talvihoidon edellytyksenä on se, että toteutunut laatu vastaa tilattua laatua.

Tämä edellyttää kaikilta sopimusosapuolilta tehokasta ja toimivaa laadunvarmistusta.

Poikkeuksellisten lumisateiden aikana ja päätyttyä sekä liukkauden torjunnan kannalta

poikkeuksellisten säiden aikana tiet hoidetaan kuntoon käyttäen kaikkea urakkaan varat-

tua kalustoa. Tienkäyttäjien ja kuljetusten suorittajien on varauduttava poikkeuksellisissa

säätilanteissa matka-ajan pidentymiseen. Toimintalinjat ovat käytössä 1.10.2019 käynnis-

tyvissä hoitourakoissa ja koko maantieverkolla vuonna 2024. Toimintalinjojen toteutumis-

ta tuetaan uudistamalla samanaikaisesti hoidon urakointimalli ja hyödyntämällä digitali-

saatiota sekä tietojärjestelmiä.

Liikenneviraston toimintalinjoja 1/2018 5
Talvihoidon toimintalinjat

Esipuhe

Talvihoidon toimintalinjoissa on kuvattu ne periaatteet ja linjaukset, joiden mukaan

maantiet hoidetaan talvella ja teiden liikennöitävyys talviaikana turvataan. Toiminta-

linjat määrittelevät tieverkon talviajan palvelutason sekä sen kuvaamiseksi välttämät-

tömät laatuvaatimukset. Toimintalinjoihin on kuvattu myös keskeiset linjausten taus-

tana olevat ja niihin vaikuttavat tavoitteet, päätökset ja asiakastarpeet. Toimintalinjat

koskevat yhtenäisesti koko maata, mutta niitä sovelletaan maan eri osissa alueellis-

ten ja paikallisten tarpeiden ja olosuhteiden mukaan. Nämä toimintalinjat korvaavat

aiemmat, vuonna 2008 laaditut ja vuosina 2009–15 käyttöönotetut linjaukset.

Näissä toimintalinjoissa on haluttu ottaa huomioon erityisesti raskaan liikenteen toi-

mintaedellytyksiä. Lisäksi laatuvaatimusten valvottavuuteen on haluttu kiinnittää

huomiota. Ilmastonmuutos, joka on siirtänyt perinteisiä etelän keliolosuhteita yhä

pohjoisemmaksi, on vaikuttanut linjauksiin.

Tutkimuksellinen näkökulma talvihoitoon ja sen vaikutuksiin ei olennaisesti ole muut-

tunut aiempien toimintalinjojen käyttöönoton jälkeen. Näkemys liikenneturvallisuu-

desta, ympäristövaikutuksista, talviajan liikenteestä ja asiakkaiden tarpeista on edel-

leen tarkentunut. Toimintalinjatyön yhteydessä on tehty lukuisia tausta-analyysejä

sekä käyty aktiivista vuoropuhelua asiakkaiden ja muiden sidosryhmien kanssa. Eri-

tyisen huomion kohteena ovat olleet raskaaseen liikenteeseen ja liikenneturvallisuu-

teen liittyvät analyysit.

Näiden toimintalinjojen perusteella on laadittu erilliset tarkemmat laatuvaatimukset,

jotka toimivat talvihoitoa koskevien urakoiden laatuvaatimuksina.

Toimintalinjat on laatinut työryhmä, johon on kuulunut Liikennevirastosta Otto Kärki,

Tuomas Toivonen, Heikki Lappalainen ja Anu Kruth, Kaakkois-Suomen ELY-keskuk-

sesta Pekka Rajala ja Jarmo Puharinen, Varsinais-Suomen ELY-keskuksesta Asko

Pöyhönen ja Pekka Hautaviita, Keski-Suomen ELY-keskuksesta Pasi Pirtala ja Kalevi

Lipponen, Pohjois-Pohjanmaan ELY-keskuksesta Timo Mäkikyrö sekä työryhmän sih-

teerinä Mikko Malmivuo Innomikko Oy:stä. Taustatyötä toimintalinjoille tekivät Harri

Peltola VTT:ltä ja Mikko Malmivuo. Linjausten taustalla olleet liikenneturvallisuuden

ja raskaan liikenteen analyysit teki pääosin Harri Peltola.

Helsingissä elokuussa 2018

Liikennevirasto

Väylänpito-toimiala

6 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Sisältö

KUVALUETTELO ... 7

TAULUKKOLUETTELO .. 7

1 JOHDANTO ... 8

2 TALVIHOITO JA TALVILIIKENNE ... 9
2.1 Taustalla olevat linjaukset ... 9
2.2 Asiakkaiden odotukset talvihoidolle ... 12
2.3 Liikenneturvallisuus ... 13
2.4 Ympäristö ...14
2.5 Liikenteen tiedotus, ennusteet ja ajantasainen ohjaus ... 15

3 KESKEISET LINJAUKSET .. 17
3.1 Nykyiset tai hieman muokatut linjaukset .. 17
3.2 Uudet linjaukset ... 19

4 TIEVERKON PALVELUTASO.. 22
4.1 Palvelutaso eri hoitoluokissa .. 23
4.2 Kävely- ja pyöräilyväylät .. 24
4.3 Taajamat ... 25
4.4 Poikkeuksellisten sääolojen linjaukset.. 25
4.5 Liikenteen erityistarpeiden huomioon ottaminen ... 27

5 LAADUN KUVAUS .. 29
5.1 Liukkaudentorjunta ... 29
5.2 Lumi ja sohjo .. 30
5.3 Pinnan tasaisuus .. 31
5.4 Kävely- ja pyöräilyväylät ... 31

6 TOIMINTALINJOJEN TOTEUTTAMINEN .. 32
6.1 Tilaajan toimet laadunvarmistuksessa .. 32
6.2 Talvihoidon raportointi ja laadun seuranta .. 33
6.3 Toimintalinjojen käyttöönotto .. 34

LÄHDELUETTELO ... 35

LIITTEET

Liite 1 Keskeiset muutokset aiempaan toimintalinjaan

Liite 2 Toimintalinjalla tavoiteltavat vaikutukset

Liite 3 Maanteiden talvihoidon toimintaympäristö

Liite 4 Liikenneturvallisuus talvikaudella

Liite 5 Valta- ja kantateiden talvihoitoluokitus
https://www.liikennevirasto.fi/tieverkko/kunnossapito/talvihoito#.W2q9IxFlIy8

Liikenneviraston toimintalinjoja 1/2018 7
Talvihoidon toimintalinjat

Kuvaluettelo

Kuva 1 Tieverkon karkea jako talvihoitoluokkiin ... 23

Liite 2

Kuva 1 Tiepituudet ja osuus liikennesuoritteesta hoitoluokittain vuonna 2024,

kun toimintalinjat on otettu käyttöön kaikissa urakoissa. Jos liikenteen

kasvu otettaisiin huomioon, kulkee tuolloin korkeimmissa

hoitoluokissa vielä hieman suurempi osuus liikenteestä. 1

Liite 3

Kuva 1 Lumisateen määrä (mm) ja talven (loka-huhtikuut) keskilämpötila

(pitkän aikavälin keskiarvot, vv. 1981−2010) ... 1
Kuva 2 Suolan käyttömäärät maanteillä talvikausittain 1959−2018. 1

Liite 4

Kuva 1 Liikennekuoleman riski maanteillä talvikaudella (loka-maaliskuu) ja

kesäkaudella (huhti-lokakuu) kolmen vuoden liukuvana keskiarvona

vuosina 1989−2017. .. 1

Kuva 2 Henkilövahinkoon johtavan onnettomuuden riski (onnettomuuksia

1000 miljoonaa ajoneuvokilometriä kohden) yksiajorataisilla

maanteillä talvihoitoluokittain 2013−2017

Taulukko 1 Liikennekuolemat maanteillä talvi- ja kesäkausina jaoteltuina

onnettomuusluokkiin vuosina 2013−2017. ... 2

Taulukkoluettelo

Taulukko 1 Liukkaudentorjunnan laatuvaatimukset .. 29
Taulukko 2 Kitka-arvon ja kelin vastaavuus ... 29
Taulukko 3 Lumen poiston laatuvaatimukset .. 30
Taulukko 4 Pinnan tasauksen laatuvaatimukset .. 31

8 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

1 Johdanto

Talvihoidon toimintalinjoissa määritellään tiestön talviajan operatiivinen palvelutaso

talvikelien ja -liikenteen kannalta. Maantieverkon talvihoito pohjautuu näihin toimin-

talinjoihin ja niissä esitettyihin periaatteisiin. Toimintalinjoja sovelletaan maan eri

alueilla paikallisten olosuhteiden ja liikenteen tarpeiden mukaan. Tiestöllä pyritään

yhtenäisen laatutasoon eli siihen, että samanlaisella tiestöllä on samanlaiset liikku-

mismahdollisuudet maan eri osissa.

Toimintalinjoissa esitetyt keskeiset laatuvaatimukset tarkennetaan erillisiksi, yksi-

tyiskohtaisiksi laatuvaatimuksiksi. Paikalliset täsmähoitokohteet kirjataan hoito-

urakan työkohtaisina tarkennuksina. Laatuvaatimukset ja työkohtaiset tarkennukset

toimivat urakoitsijan työn laatumäärittelynä. Talvihoito on paljolti kulloiseenkin sää-

tilanteeseen sidottu palvelutoiminto, jota ei kaikilta osin voi kuvata laatuvaatimuksi-

na. On tärkeää, että käytännön toiminta noudattaa hyviä periaatteita ja urakoitsijat

pyrkivät asiakaslähtöisesti toimintalinjoissa esitettyihin tavoitteisiin. Lisäksi on tär-

keää, että tilaaja valvoo laatuvaatimusten toteutumista. Kun käytännön työ tehdään

nopeasti vaihtelevissa säätilanteissa ennusteiden pohjalta, on tärkeää, että tienpitäjä

voi luottaa työstä vastaavaan urakoitsijaan ja että urakoitsija tuntee talvihoidon ta-

voitteet, toimintaperiaatteet ja tavat. Urakoitsija esittää nämä hoitosuunnitelmas-

saan.

Maantieverkon pituus on noin 78 000 kilometriä. Lisäksi jalankulku- ja pyöräteitä on

noin 6000 km. Maanteiden liikenteen ennustetaan kasvavan keskimäärin 1,2 % vuo-

dessa vuoteen 2030 asti. Liikenne kasvaa koko maassa ja kasvu painottuu valta-, kan-

ta- ja seututeille. Yksittäisellä yhteysvälillä muutos voi kuitenkin olennaisesti poiketa

keskimääräisestä. Keskeiset matkustus- ja kuljetuskysyntää määrittävät tekijät liitty-

vät edelleen väestön ja talouden kehitykseen. Liikenteen ennustetaan kasvavan Etelä-

Suomessa nopeammin kuin Pohjoisessa. Yhdysteillä liikenteen ennustetaan kasvavan

Etelä-Suomea lukuun ottamatta keskimäärin 0,5 % vuodessa. Raskaan liikenteen

kasvunopeus määräytyy voimakkaasti talouden suhdanteiden mukaan. Pitkällä aika-

välillä raskaan liikenteen kasvunopeuden on ennustettu olevan koko liikenteen kasvua

maltillisempaa, mihin vaikuttaa mm. ajoneuvojen massojen ja mittojen kasvu.

Talvihoidolla on huomattava merkitys koko liikennejärjestelmän toimivuuteen.

Vuoden talvipuoliskon (6 kk) liikennesuorite on noin 45 % koko vuoden liikenteestä.

Monilla elinkeinoelämän aloilla talvikuukausien osuus kuljetuksista on kesäaikaa

suurempi. Myös vilkkailla työssäkäyntialueilla saattaa kesä- ja talviajan liikenteen ero

olla keskimääräistä pienempi. Kuljetuksiin ja tieliikenteeseen nojaava yhteiskunta ja

elinkeinoelämä edellyttävät liikenteen toimivan yhtä luotettavasti kaikkina vuoden- ja

vuorokaudenaikoina.

Talvihoitoa koskevat liikenteelliset linjaukset lähtevät siitä, että henkilöautoissa käy-

tetään talvirenkaita. Kun riittävä osa autoilijoista käyttää nastarenkaita, karhentuu

jäinen tai polanteinen tien pinta myös nastattomia renkaita varten. Ajoneuvotekniikan

ja renkaiden laadun kehittymisen odotetaan edelleen vähentävän talven aiheuttamia

riskejä. Ilmaston lämpeneminen ja sen synnyttämä poikkeuksellisten sääilmiöiden

lisääntyminen on merkittävä uusi haaste talvihoidolle. Nämä toimintalinjat tukeutu-

vat nykyisiin liikenteen säädöksiin mm. talvirenkaiden ja erityisesti nastarenkaiden

osalta. Lähtökohtana myös on, että suolan käyttö liukkaudentorjunnassa on edelleen-

kin mahdollista.

Liikenneviraston toimintalinjoja 1/2018 9
Talvihoidon toimintalinjat

2 Talvihoito ja talviliikenne

Tienpidon tavoitteena on tarjota mahdollisuudet toimiviin ja turvallisiin kuljetuksiin

ja liikkumiseen myös talvikautena koko maassa kaikkina vuorokauden aikoina. Liiken-

teeseen vaikuttavat lumen ja jään lisäksi myös pimeys, märkyys ja niiden huononta-

ma näkyvyys. Ilmastonmuutos lisää säätilan vaihteluiden ääri-ilmiöitä ja on jo tuonut

mukanaan uusia haasteita, kuten kelirikko-ongelmat myös talvikaudella, talviajan ve-

sisateet entistä pohjoisempana ja poikkeuksellisen rankat lumisateet. Jäätymis-

sulamissyklit toistuvat talvisin aiempaa tiheämmin. Leutoina talvina teiden pinnat

ovat alttiina märkyydelle ja liukkaudentorjunta-aineille aiempaa useammin. Liukkau-

den torjunnan haasteiden ohella nämä tekijät kuluttavat päällysteitä.

Talviliikenteen onnistunut hoito edellyttää varsinaisen talvihoidon lisäksi tiestön hy-

vää peruskuntoa: esimerkiksi väärien kallistusten, päällysteen reikien, syvien kulumi-

surien tai reunapainumien vaikutukset liikenteeseen voimistuvat liukkailla ja polan-

teisilla teillä. Liikenteen ohjauslaitteiden, erityisesti tiemerkintöjen ja reunapaalujen,

hyvä näkyvyys on välttämätöntä varsinkin ongelmakeleillä.

2.1 Taustalla olevat linjaukset

Talvihoidon toimintalinjojen suunnittelun taustalla ovat seuraavat asiakirjat ja tehdyt

päätökset:

Näitä toimintalinjoja kirjattaessa maantielain (”Laki liikennejärjestelmästä ja maan-

teistä”) uudistus oli kesken. Vaikuttaa kuitenkin todennäköiseltä, että uudessa laissa

tullaan korostamaan, että merkittävällä runkoverkolla tulee olla yhtenäinen ja korkea

pitkämatkaisen liikenteen palvelutaso. Muilla kuin runkoverkkoon kuuluvilla valta- ja

kantateillä on oltava liikennemäärään, liikkumisympäristöön ja alueellisiin tarpeisiin

sovitettu hyvä matkojen ja kuljetusten palvelutaso. Seutu- ja yhdysteillä taas edelly-

tetään paikallisen asiakastarpeen mukaista ja tien liikenteellistä merkitystä vastaavaa

palvelutasoa.

Myös Tieliikennelain uudistus oli näitä toimintalinjoja kirjoittaessa kesken. Luonnok-

sen 5 §:n mukaan ”Ajoneuvon ja raitiovaunun nopeus ja etäisyys toiseen tienkäyttä-

jään on sovitettava sellaiseksi kuin liikenneturvallisuus edellyttää huomioon ottaen

tien kunto, sää, keli, näkyvyys, ajoneuvon kuormitus ja kuorman laatu sekä muut olo-

suhteet.”

Tieliikennelakia suunnitellaan muutettavaksi siten, että marras-, joulu-, tammi-, hel-

mi- ja maaliskuun aikana on henkilö- ja pakettiautoissa käytettävä talvirenkaita, jos

sää tai keli sitä edellyttää. Tarkoituksena on siten luopua kalenteriin sidotusta talvi-

rengaspakosta.

Parlamentaarisen liikenneverkon rahoitusta arvioivan työryhmän loppuraportissa
28.2.2018 esitetään 300 miljoonan euron vuosittaista lisärahoitusta perusväylän-

pitoon, joka sisältää myös tienpidon. Raportin mukaan kunnossapidon nykytaso ei

riitä vastaamaan liikenteen automaation tulevaisuuden tarpeisiin. Erityistä huomiota

on kiinnitettävä automaation vaatiman talvihoidon tason turvaamiseen.

10 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Liikenneviraston strategian 2016–20 mukaan infraa ylläpidetään ja kehitetään ta-

loudellisesti ja tehokkaasti. Vähennetään korjausvelkaa suunnitelmallisesti huomioi-

den elinkeinoelämän tarpeet ja väylien elinkaari. Tunnistetaan toimintaympäristön

muutokset yhteistyössä asiakkaiden kanssa. Uudistamme suunnittelua siten, että lii-

kennejärjestelmä vastaa tehokkaasti muuttuvan yhteiskunnan tarpeisiin.

Liikenneviraston hankinnan toimintalinjojen 2013 mukaan hankintaprosessin kehit-

tämisen painopistettä siirretään hankinnan suunnitteluvaiheeseen ja toteutuksen ai-

kaiseen toimintaan. Loppukäyttäjä- ja toimittajamarkkinanäkökulmat sekä kustan-

nusten ja riskien hallinta otetaan vahvasti huomioon. Ympäristönäkökulmat ja kestä-

vän kehityksen periaatteet otetaan huomioon tarkoituksen mukaisella tavalla.

Uusi hoitourakkamalli otetaan käyttöön syksyllä 2019 käynnistyvissä urakoissa. Malli

perustuu hoidonjohtourakkaan, jonka kaupallinen malli perustuu tavoitehintaan. Mal-

lissa myös alihankintakustannukset ovat tilaajan nähtävissä. Urakoitsijan valinnassa

korostuvat aiempaa enemmän laatutekijät. Tavoitteena on, että olosuhdemuutoksiin

voitaisiin reagoida nykyistä nopeammin ja joustavuus kaluston käytössä paranisi.

Laadunvarmistusta pyritään tehostamaan myös digitalisaation keinoin.

Valtioneuvoston periaatepäätöksessä kävelyn ja pyöräilyn ohjelmaksi todetaan:

Kävely- ja pyöräilyväylien laadukas kunnossapito ympäri vuoden lisää kävelyn ja pyö-

räilyn turvallisuutta, sujuvuutta ja houkuttelevuutta. Väylien hyvällä kunnossapidolla

voidaan vaikuttaa kulkutavan valintaan. Erityisesti puutteellinen talvihoito nousee

usein kyselyissä esiin pyöräilyä ja kävelyä rajoittavana tekijänä. Haasteita hoidon

kannalta ovat mm. hoidon tason vaihtelu urakkarajoilla, kävelyn ja pyöräilyn erilaiset

tarpeet talvihoidon suhteen sekä toimenpideajat. Toimenpiteenä periaatepäätöksessä

on: taataan kävely- ja pyöräilyväylien hyvä hoitotaso kaikkina vuodenaikoina. Taustal-

la ovat kansainväliset sopimukset kasvihuonepäästöjen voimakkaaseen vähentämi-

seen ja kansallisesti kävelyn ja pyöräilyn kulkutapaosuuden lisääminen erityisesti

kaupunkiseuduilla.

Valtioneuvosto teki periaatepäätöksen tieliikenneturvallisuuden parantamiseksi

15.12.2016. Aiemmassa vuoden 2001 periaatepäätöksessään valtioneuvosto on hy-

väksynyt Suomelle pitkällä aikavälillä liikenneturvallisuusvision, jonka mukaan tielii-

kennejärjestelmä on suunniteltava siten, ettei kenenkään tarvitse kuolla tai loukkaan-

tua vakavasti liikenteessä. Vuonna 2010 EU-tason tavoitteeksi asetettiin liikenne-

kuolemien määrän puolittaminen vuoteen 2020 mennessä. Tämä tarkoittaisi Suomes-

sa enintään 136 tieliikenneonnettomuuksissa kuollutta vuonna 2020. Pitkän aikavälin

tavoitteena on ollut, että tieliikennekuolemien määrä on enintään 100 vuonna 2025.

Pääteiden kohtaamisonnettomuuksien, jalankulku- ja pyöräilyonnettomuuksien, ris-

teysonnettomuuksien, peräänajo-onnettomuuksien ja ammattiliikenteen onnetto-

muuksien vähentäminen sekä onnettomuuksien seurausten lieventäminen ovat sellai-

sia tavoitteita, joihin talvihoidolla voidaan eniten vaikuttaa. Kelitiedotus autoilijoille,

jalankulkijoille ja pyöräilijöille, yhteydet pysäkeille ja suojateille sekä kävely ja pyö-

räilyväylien talvihoito nostetaan ohjelmassa esiin. Tärkeää onkin ennalta ehkäistä

mm. vilkkaiden työmatkaliikenteen sisäänmenoteiden ketjukolareita.

Liikenneviraston toimintalinjoja 1/2018 11
Talvihoidon toimintalinjat

Liikennevirasto päättää nopeusrajoituksista liikenne- ja viestintäministeriön anta-

mien yleisohjeiden pohjalta. Ministeriö antoi vuonna 2004 uuden yleisohjeen talvi- ja

pimeän ajan nopeusrajoitusten tarkistamiseksi. Ohje muutettiin pysyväksi vuonna

2006. Ohjeen mukaan suurin talvikuukausina käytettävä nopeusrajoitus on 100 km/h.

100 km/h-rajoituksen käytön perusvaatimuksena on vastakkaisten ajosuuntien raken-

teellinen erottaminen. Käytännössä tämä tarkoittaa, että kyseeseen tulevat moottori-

tiet, muut 2-ajorataiset sekä keskikaiteella varustetut 1-ajorataiset tiet. Perusvaati-

muksesta voidaan kuitenkin poiketa vähäliikenteisillä teillä, leveäkaistateillä sekä

teillä, joilla on käytössä ajantasaisesti ohjattu vaihtuva nopeusrajoitusjärjestelmä.

Liikenneturvallisuuden tulee olla näillä teillä hyvä. Ohjeistus mahdollistaa myös

80 km/h-rajoitusten alentamisen talviajaksi. Alentamista voidaan perustella tien-

varsiasutukseen liittyvällä korkealla onnettomuusriskillä, tien olosuhteisiin nähden

suurella liikennemäärällä ja raskaan liikenteen suurella osuudella. Talvi- ja pimeän

ajan nopeusrajoitusten kestoaika on vähintään marraskuun alusta helmikuun lop-

puun, käytännössä yleensä lokakuun lopulta maalis-huhtikuun vaihteeseen sää- ja

keliolosuhteiden mukaan. Talvi- ja pimeän ajan nopeusrajoituksia käytetään pääosin

tiekohtaisen nopeusrajoituksen teillä noin 9000 km matkalla. Voimassa oleva no-

peusrajoitusohje on tehty vuonna 2009.

EU:n tyyppihyväksyntädirektiivin perusteella on asetettu vähimmäisvaatimuksia

kunnossapitokaluston päästöille. Esimerkiksi kuorma-autoille Euro III ja Euro IV

vaatimukset. Traktorikalustolle vaatimuksia alettiin asettaa perusteena EU:n direk-

tiivi (97/68/EY), jota on edelleen kiristetty. Suomessa direktiivi pantiin käytäntöön
Valtioneuvoston asetuksella polttomoottorien pakokaasu- ja hiukkaspäästöjen

rajoittamisesta annetun valtioneuvoston asetuksen muuttamisesta (398/2005).
Traktorikalustovaatimus on esimerkiksi Stage II.

Valtioneuvoston asetuksella ajoneuvojen käytöstä tiellä annetun asetuksen muutta-

misesta (47/2017) on säädelty ajoneuvojen suurimmista sallituista massoista ja

mitoista. Vuodesta 2013 lähtien ajoneuvojen suurin sallittu massa on ollut 76 tonnia

ja suurin sallittu korkeus 4,4 metriä. Tämän lisäksi joillakin teillä on sallittu tätä

suuremmat HCT-kuljetukset. Ajoneuvoyhdistelmien massoilla, mitoilla, painopisteen

korkeudella ja renkailla on merkitystä ajovakauden kannalta talviolosuhteissa.

Toimintalinjatyön valmistumisvaiheessa oli käynnissä selvitys ajoneuvojen suurim-

pien sallittujen mittojen ja massojen kasvattamista vuoden 2013 asetuksen tasosta.

Liikenneviraston ympäristötoimintalinja vuodelta 2014 määrittelee viraston ympä-

ristötyön tavoitteet ja keinot hallinnonalan ympäristöstrategian (Liikenteen ympäris-

töstrategia 2013−2020) pohjalta. Ympäristötoimintalinja täsmentyy konkreettisiksi

toimenpiteiksi Liikenneviraston ympäristöohjelmilla, joista viimeisin käsittää vuo-

det 2017–2020. Liikenteen ympäristöpolitiikan keskeisimmät haasteet vuosina 2013–

2020 ovat 1) ilmastonmuutoksen hillintä, 2) elinympäristön parantaminen ja liiken-

teen aiheuttamien terveyshaittojen vähentäminen (ilmanlaatu-, melu- ja pohjavesi-

kysymykset) sekä 3) Itämeren suojelu.

Ilman laadun parantamiseksi tavoitteena on liikenteen päästöjen lisäksi vähentää

myös väylänpidon epäpuhtauspäästöjä. Tien kulumisesta ja talvihiekoituksesta ai-

heutuvaa pölyämistä vähennetään valitsemalla kestäviä päällysteitä sekä puhdista-

malla tiet hiekoitushiekasta riittävän aikaisin keväällä.

12 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Pohjavesien osalta tavoitteena on hyvä laadullinen tila vuoteen 2020 mennessä myös

niillä alueilla, joilla liikenneväylä kulkee pohjavesialueella. Pohjavesien suojelussa

otetaan huomioon sekä väylien rakentamiseen ja hoitoon että vaarallisten aineiden

kuljetuksiin liittyvät pohjavesiriskit. Pohjavesien hyvä laadullinen tila saavutetaan

hyvällä väylien suunnittelulla, pohjavesiriskien hallinnalla, käyttämällä vaihtoehtoisia

liukkaudentorjunta-aineita, rakentamalla pohjavesisuojauksia sekä ohjaamalla mah-

dollisuuksien mukaan vaarallisten aineiden kuljetuksia turvallisemmille reiteille. Eri-

tyishuomio kiinnitetään kohteisiin, joissa pohjavesien pilaantumisen riski on suuri (I

ja II luokan pohjavesialueet sekä muut vaikutuksille herkät alueet). Kloridien käyttö

minimoidaan ja niitä korvaavien aineiden (mm. kaliumformiaatin) käyttöä lisätään

liukkaudentorjunnassa. Erityisen tärkeää on löytää se liukkaudentorjunnan taso, jolla

turvataan liikkuminen heikentämättä pohjaveden laatua.

Ilman epäpuhtauspäästöt sekä ympäristölle haitattomien aineiden ja uusien mene-

telmien käyttö pohjavesialueilla huomioidaan väylänpidon teknisissä ohjeissa sekä

hankinnan kohteen teknisissä määrittelyissä ja toimittajan soveltuvuusehdoissa tai

valintaperusteissa.

2.2 Asiakkaiden odotukset talvihoidolle

Talvihoito koskee kaikkia kansalaisia sekä yhteiskunnan ja elinkeinoelämän sektorei-

ta. Talvihoidon perustason on tarjottava mahdollisuus kohtuulliseen liikkumiseen ja

kuljettamiseen turvallisuudesta ja ympäristön tilasta tinkimättä. Tietyillä keskeisillä

asiakasryhmillä on lisäksi erityistarpeita talvihoidolle. Kuorma- ja linja-auto-

liikenteelle liukkauden torjunta ja sen ajoitus ovat keskeisiä tekijöitä. Ajoneuvoyhdis-

telmän hallinta talvikelillä edellyttää runsaasti kokemusta, talviolosuhteisiin sopivat

renkaat, tasapainoisen kuormauksen ja riittävän vetoauton. Yöajan kuorma-auto-

liikenne lisääntyy edelleen, joten varaa laskea hoidon tasoa yöksi ei pääteillä eikä

vilkkailla teillä ole. Linja-autoliikenteelle samoin kuin työmatkalaisille aamu on kriit-

tisin ajankohta. Linja-autoliikenteen aikatauluissa ei ylimääräistä talvikelin pelivaraa

ole, vaikka talven aiheuttamat realiteetit olisi Suomen oloissa välttämätöntä huomi-

oida. Isoimpien kaupunkien pääväylillä pienetkin liukkaudesta tai lumisuudesta ai-

heutuvat poikkeamat kertautuvat ruuhka-aikoina moninkertaiseksi työmatkaliiken-

teen hidasteeksi. Erityisesti alemmalla tieverkolla korostuu koululaiskuljetusten osal-

ta reiteille sopivimman kuljetuskaluston ja hyvien renkaiden merkitys. Kuljetusten

kilpailutus, laadunvarmistus ja aikataulutus tulisi hoitaa siten, ettei huonon kaluston,

huonojen renkaiden tai ylikireiden aikataulujen käyttö ole mahdollista.

Ulkomaankaupan osalta korostuu satamayhteyksien hyvä talvihoito. Myös muut ter-

minaaliyhteydet ovat tärkeitä. Yleistynyt syys- ja talvikelirikko rajoittaa metsäteolli-

suuden syksyn kuljetuksia erityisesti sorateillä ja yhä lyhyempi talvi pitää voida hyö-

dyntää täysimääräisesti hakkuiden kannalta tärkeillä yhteyksillä. Matkailuyrityksillä,

erikoiskuljetusalalla, vaarallisten aineiden kuljetuksissa ja transitoliikenteessä on

suuria paikallisia, tiettyjä reittejä koskevia tarpeita talvihoidolle, aivan erityisesti

liukkauden torjunnalle. Yhteiskunnan peruspalvelujen (poliisi, puolustusvoimat sekä

palo- ja pelastustoimi) pitää toimia kaikissa olosuhteissa. Liikkumis- ja toimintaestei-

sille on tärkeää kävely- ja pyöräilyväylien talvihoito ja liukkaudentorjunta. Tämä on

tärkeää myös koululaisille.

Liikenneviraston toimintalinjoja 1/2018 13
Talvihoidon toimintalinjat

Tärkeintä on, että tilaajan määrittelemä laatu toteutuu haluttuna palvelutasona. Tär-

keää on myös joustavuus ja vuorovaikutus asiakastahojen, urakoitsijan ja tilaajan

kesken. Esimerkiksi aurausreitit ja reittiliikenteen reitit on syytä säännöllisesti sovit-

taa yhteen hoitourakan aikana. Paikallisiin ja asiakaskohtaisiin ennakoimattomiin,

mutta perusteltuihin tarpeisiin tulee olla mahdollista vastata. Pitkälle vietynä tämä

saattaa edellyttää asiakkaan osallistumista ylimääräisiin kustannuksiin.

Asiakaspalautteen määrä talvihoidosta on kasvanut viime vuosina. Liukkauden tor-

junnan lisäksi palautetta on viime vuosina saatu enemmän myös auraus- ja tasaus-

tarpeista. Tienkäyttäjien tyytyväisyys talvihoitoon on samaan aikaan laskenut. Alem-

man tieverkon talvihoitoon ollaan tyytymättömämpiä kuin pääteiden talvihoitoon,

mutta myös pääteillä tyytyväisyys talvihoidon tasoon on laskenut suuressa osassa

maata melko alhaiselle tasolle. Raskaan liikenteen kuljettajat ovat talvihoidon tasoon

tyytymättömämpiä kuin yksityisautoilijat. Raskaan liikenteen kuljettajat haluavat yk-

sityisautoilijoita useammin lisätä suolan käyttöä liukkauden torjunnassa. Hiekoitusta

liukkauden torjunnassa halutaan laajasti lisätä, mutta suolan käyttö jakaa jonkin ver-

ran mielipiteitä erityisesti yksityisautoilijoiden keskuudessa.

2.3 Liikenneturvallisuus

Maanteiden liikennekuolemat painottuvat pääteille ja siellä vilkasliikenteisimmille

yhteyksille. Talvihoidon laatuun kannattaa kiinnittää erityistä huomiota vilkasliiken-

teisillä pääteillä, vaikka näillä yhteyksillä alle puolet talviajan onnettomuuksista ta-

pahtuu talvikelillä. Erityisen tärkeää laadunvarmistus on teillä, joilla raskaan liiken-

teen määrä on suuri. Vilkasliikenteisillä 1-ajorataisilla pääteillä voitaisiin kuolonkola-

reita torjua tehokkaasti keskikaiteita rakentamalla. Suuriliikenteisen päätiestön pa-

rantaminen tavoitetilaansa parantaisi siten olennaisesti myös talviajan liikenne-

turvallisuutta. Vähäliikenteisillä teillä nopeusrajoitusjärjestelmän kehittäminen pa-

rantaisi myös talviajan turvallisuutta.

Talviajaksi alennettujen nopeusrajoitusten on tutkittu säästävän 15 % henkilövahin-

koon johtaneista onnettomuuksista ja 29 % kuolemista niillä teillä, joiden rajoituksia

on laskettu. Tulosten perusteella talviajan nopeusrajoituksia suositellaan käytettä-

väksi edelleen, jotta vakavien tieliikenneonnettomuuksien lukumäärä ei kasvaisi.

Liikenneturvallisuustarkastelut osoittavat, että talviajan liikenneturvallisuus on kehit-

tynyt viimeisen kymmenen vuoden aikana suunnilleen samaan tahtiin kesäajan

liikenneturvallisuuden kanssa. Aivan viime vuosina onnettomuusriski talvikaudella ei

ole kuitenkaan laskenut yhtä suotuisasti kuin vastaava kesäkauden riski. Tätä selittää

se, ettei talvikauden liikenneturvallisuuskehitys ole alemmalla tieverkolla ollut aivan

yhtä suotuisa kuin pääteillä. Viime talvet ovat olleet aiempaa leudompia ja

sääolosuhteet liukkaudentorjunnan kannalta aiempaa haasteellisemmat erityisesti

alemmalla tieverkolla. Ongelmakeleillä, erityisesti jäisellä kelillä, onnettomuusriski ja

varsinkin kuoleman tai vakavan loukkaantumisen riski on kesäkeliin verrattuna

huomattavan korkea. Vakavien onnettomuuksien riskit korostuvat talvella edelleen

erityisesti vilkkailla 1-ajorataisilla pääteillä, missä raskaan liikenteen osuus on suuri.

Onnettomuusmäärät ovat suuren liikennemäärän ja -tiheyden vuoksi suuria 2-ajo-

rataisilla teillä.

14 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Raskaan liikenteen suoritteet ovat viime vuosina kohonneet henkilöautoliikenteen

suoritetta nopeammin. Raskaat autot ovat osallisina kuolemaan johtaneissa onnet-

tomuuksissa useammin, kuin mitä niiden osuus liikennesuoritteesta antaisi aiheen

olettaa. Tämä johtuu ainakin osittain siitä, että suuret massaerot lisäävät vakavien

henkilövahinkojen riskiä. Lisäksi raskaat ajoneuvot ovat osallisena talviajan onnetto-

muuksissa keskimääräistä useammin. Tähän saattaa vaikuttaa mm. se, että talviajan

nopeusrajoitukset vaikuttavat pääosin vain henkilöautojen nopeuksiin.

Useissa tutkimuksissa on todettu, että talvikelien onnettomuusriski on suurimmillaan

niillä teillä, missä normaalisti esiintyy talvikelejä harvemmin. Tarkasteltaessa hoito-

luokkien nostojen kustannuksia ja liikenneturvallisuushyötyjä, hoitoluokissa Ise, Is ja

Ib talvihoidon tason nosto olisi kannattavaa onnettomuuskustannussäästöjen ylittä-

essä hoidon tason noston lisäkulut. Talvihoidolla on mahdollista vaikuttaa erityisesti

liikennesääntöjä noudattavien tienkäyttäjien turvallisuuteen. Alemmalla tieverkolla-

kin liikenneturvallisuuteen ja kelimuutostilanteissa ennakointiin on syytä panostaa.

Ulosajoista talvella vain osa tulee poliisin tietoon, joten pelkkien tilastojen perusteel-

la liikenneturvallisuudesta saattaa tulla liian positiivinen kuva.

Vaikka talviajan turvallisuuskehitys on ollut myönteistä suhteessa liikennemäärän

kehitykseen, on liikenneturvallisuustavoitteiden saavuttaminen erittäin haastavaa ja

siksi myös talvihoidossa on edelleen pyrittävä tilanteen parantamiseen. Talviolo-

suhteet on tärkeää pitää mielessä myös muita päätöksiä tehtäessä: 100 km/h talvi-

nopeusrajoitusten käyttöä on syytä välttää teillä, joilla hoitoluokka on alle Ib ja jotka

ovat kapeita tai niissä on muita puutteita.

Talvihoitotöitä tehdään usein näkyvyydeltään huonoissa olosuhteissa. Auraus- ja

liukkaudentorjuntakaluston hyvä havaittavuus on merkittävä turvallisuustekijä. Alue-

urakoitsija päätoteuttajana laatii turvallisuusasiakirjan pohjalta alueurakan turvalli-

suussuunnitelman, joiden mukaan työt, työvaiheet ja niiden ajoitus järjestetään

mahdollisimman turvallisiksi ja siten ettei niistä aiheudu vaaraa työntekijöille eikä

liikenteelle. Tienpitotöissä toimivien henkilöiden pätevyysvaatimukset on määritelty

tarkemmin Liikenneviraston ohjeessa ”Liikenne tietyömaalla”, sekä urakka-asia-

kirjoissa. Talvihoitotyötä tekevä ajoneuvo on varustettava alkolukolla.

Päällysteiden ja tierungon kunnolla on merkittävä vaikutus talvihoitoon ja sen laa-

tuun. Urat ja reunapainumat vaikuttavat tien aurattavuuteen ja työjäljen tasaisuuteen.

Päällysteen kunto vaikuttaa oleellisesti myös veden määrään tiellä ja siten esimerkik-

si riskeihin liukkaudentorjunnassa. Toisaalta päällysteen huono kunto saattaa pie-

nentää ajonopeuksia.

2.4 Ympäristö

Liukkaudentorjuntaan käytetty natriumkloridi ja kalsiumkloridi ovat riski pohjavesien

tilalle. Natriumkloridille on etsitty korvaavia aineita ainakin pohjavesialueilla käytet-

täväksi. Kalsiumkloridin vaikutuksia on tutkittu ja todettu, että se vaikuttaa natrium-

kloridia haitallisemmin rakennettuun ympäristöön. Vaikka vaikutukset luonnonympä-

ristöön ovat samansuuruiset tai hieman pienemmät kuin natriumkloridilla, ei kal-

siumkloridin käyttöä suositella. Tien pinnan hitaan kuivumisen ja mm. autojen likaan-

tumishaittojen takia kalsiumkloridia sallitaan käyttää liukkaudentorjunnassa vain liu-

oksena pieninä annoksina sekä rakeisen natriumkloridin kostutukseen.

Liikenneviraston toimintalinjoja 1/2018 15
Talvihoidon toimintalinjat

Kokemukset kaliumformiaatin käytöstä liukkaudentorjunnassa ovat pääosin positiivi-

set erityisesti herkillä pohjavesialueilla. Asfalttipäällysteille kaliumformiaatti ei teh-

dyn tutkimuksen mukaan aiheuta ongelmia.

Laboratorio- ja kenttäkokeiden perusteella näyttäisi siltä, että myös natriumformiaat-

ti soveltuu teiden liukkaudentorjuntaan. Sen ympäristövaikutukset, biologinen ha-

joaminen ja ekotoksisuus, on verrattavissa kaliumformiaattiin.

Formiaattien vaikutuksista päällysteiden kestävyyteen ja ajoneuvojen korrodoitumi-

seen on tehty tutkimusta, mutta tulokset ovat osin ristiriitaisia keskenään. Natrium-

formiaatin käyttö on mahdollista maanteillä kloridipitoisuuden nousun kannalta ris-

kialttiiden pohjavesialuekohteiden liukkaudentorjunnassa. Maanteiden liukkauden-

torjunnassa pohjavesialueilla käytettävä formiaatti ei kuitenkaan saa sisältää korroo-

sionestoaineita.

Laaditaan toimintalinjakaudella tarkempaa ohjeistusta formiaattien käyttöön.

Formiaattien käyttöä pohjavesialueilla lisätään. Yhtenäistetään liikenne- ja varoitus-

merkkien käyttöä pohjavesialuilla.

Keinot liikenneturvallisuus- ja ympäristötavoitteiden saavuttamiseksi ovat liukkau-

dentorjunnan kannalta jossain määrin ristiriitaisia. Liikenneturvallisuuden kannalta

tienpinnan pitävyys on keskeinen asia. Mikäli liikenneturvallisuutta halutaan paran-

taa, seuraa siitä todennäköisesti lisähaittaa ympäristölle lisääntyneen suolan tai hie-

koitushiekan käytön myötä. Mikäli vastaavasti vähennetään suolan tai hiekoitushie-

kan käyttöä, liikenneturvallisuusongelmat lisääntyvät. Tästä huolimatta esimerkiksi

suolauksen toimenpidesykliä ja annostuksia voidaan optimoida ja saavuttaa samalla

kuivempi ja tasalaatuisempi tienpinta, joka ei ole miltään osin yllättävän liukas. Hie-

kan kulutuksen ja toimenpiteen vaikutuksen keston kannalta ennakoivat karhennus-

toimenpiteet ovat tärkeitä.

2.5 Liikenteen tiedotus, ennusteet ja

ajantasainen ohjaus

Talven liikenteen toimivuus edellyttää toisaalta riittävää talvihoitoa ja toisaalta sitä,

että tienkäyttäjät ovat tietoisia vallitsevasta kelistä sekä ennakoivat ja varautuvat

myös tulevaan keliin. Kelin ennakointia tukemaan on 1990-luvulla kehitetty ennuste-

ja varoituspalvelu, jossa ajokelit arvioidaan maakunnittain seuraavien 24 tunnin pää-

teillä. Ennusteet uusitaan kolmesti päivässä ja tarvittaessa useammin. Ennusteissa

ajokelit jaetaan kolmeen luokkaan: normaali, huono ja erittäin huono ajokeli. Luokan

määräytymiseen vaikuttavat sää, keli, hoitotoimet, autoilijoiden nopeudet ja palaut-

teet sekä häiriöt. Kymmenen vuoden kokemuksen perusteella talviajasta normaalia

keliä on 60–70 %, huonoa keliä 27–35 % ja erittäin huonoa keliä 2–5 %. Ajokeli-

ennuste tiejaksoittain pääteillä on nykyisin esitetty myös Liikenneviraston internet-

sivuilla 2, 4, 6 ja 12 tunnin aikaväleille.

Asiantuntija-arvioiden mukaan hyvällä kelitiedottamisella voidaan vähentää henkilö-

vahinko-onnettomuuksia 10 % talviaikana. Kymmenvuotisen seurannan perusteella

autoilijoille aiheuttavat eniten ongelmia kolme sääilmiötä, jolloin sattuu onnetto-

muuksia vähintään kaksi kertaa enemmän kuin keskimääräisenä talvipäivänä.

Useimmin ongelmia aiheuttaa lännestä saapuva ja Suomen yli tai eteläpuolitse liik-

16 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

kuva matalapaine, joka tuo mukanaan sakeaa lumisadetta ja samaan aikaan lämpötila

on selvästi pakkasella. Yllättävä autoilijoille on tilanne, jossa sataa heikosti tai kohta-

laisesti lunta ja pakkasta on usein yli 10 astetta, eli pakkasliukkaus. Pakkasliukkauden

torjunta edellyttää myös toimenpiteitä. Kolmanneksi suuret lämpötilojen vaihtelut

tuottavat autoilijoille vaikeuksia, kun tielle muodostuu kuuraa tai tienpinnat jäätyvät

tai ilma lämpenee nopeasti.

Sää- ja kelitieto vähentää tutkimusten mukaan tieliikenteen onnettomuuksien yhteis-

kuntataloudellista kustannusta 4,6–9,2 M€ vuodessa ja liukastumisen vastaavaa kus-

tannusta 2,4–3,6 M€ vuodessa, kun huomioon otetaan vain työpanoksen menetys eli

nk. ulkoinen onnettomuuskustannus. Jo pelkästään liikenneturvallisuushyödyt ovat

tiesääasema- ja kelikameraverkoston ylläpitokustannuksia (n. 3 M€/vuosi) suurem-

mat. Hoitotoimenpiteiden ajoituksesta ja optimoinnista saatavat hyödyt ovat kuiten-

kin laaja-alaisempia ja kustannuksiltaan vielä merkittävämpiä. Sää ja kelitiedolla vä-

hennetään myös ympäristövaikutuksia.

Radion, television, matkapuhelimen ja auton navigaattorin kautta kelitiedotukset ja

-varoitukset saavuttavat lähtevän tai jo liikkeellä olevan autoilijan. Tiedotusta tuke-

vat joidenkin teiden varsilla olevat kelivaroitusopasteet ja merkit (pelkästään vaihtu-

vaa tienvarsitiedotusta 150 tiekm) sekä kelin mukaan vaihtuvat nopeusrajoitukset

(450 tiekm). Tiedotuksen ja ohjauksen merkitys on suurin, kun varottavaa asiaa ei

pysty ennakoimaan tai silmin havaitsemaan.

Talvien keskilämpötila on viime vuosina ollut 1–4 astetta pitkän aikavälin keskiarvoa

korkeampi. Säävaihtelut ja kelivaihtelut ovat olleet yhä nopeampia. Rannikon vaihte-

levat keliolosuhteet ovat siirtyneet myös sisämaahan. Säiden lämmettyä vesisateet

ovat yleistyneet myös keskitalvella. Sademäärän on ennustettu ilmastonmuutoksen

myötä hieman kasvavan. Kaikki tämä on haaste niin talvikunnossapidolle kuin liiken-

teen tiedotukselle ja keliennusteille. Proaktiivinen ja aktiivinen viestintä tilatusta laa-

dusta on tärkeää, jotta tienkäyttäjien odotukset ovat mahdollisimman oikealla tasolla.

Liikenneviraston toimintalinjoja 1/2018 17
Talvihoidon toimintalinjat

3 Keskeiset linjaukset

Talvihoidossa noudatetaan seuraavia linjauksia:

3.1 Nykyiset tai hieman muokatut linjaukset

Yhtenäinen palvelutaso liikenteellisillä yhteysväleillä

Huolimatta hallinnollisista rajoista, urakka-alueista tai liikennemäärän erilaisuudesta,

tiestön hoitotaso pyritään pitämään tienkäyttäjän kannalta riittävän yhtenäisenä lii-

kenteellisillä yhteysväleillä. Hoitorajat sovitetaan liikenteen kannalta luonteviin paik-

koihin. Hoitotason yhtenäisyyden kannalta on tärkeätä, että eri urakoitsijoiden ja

urakka-alueiden välinen reaaliaikainen yhteistyö ja tiedottaminen toimivat. Alueelli-

set ilmastoerot ja sään vaihtelut aiheuttavat kuitenkin luonnollista vaihtelua ajo-

olosuhteissa.

Mahdollisimman yhtenäinen palvelutaso ympäri vuorokauden

Yöajan laatuvaatimukset säilytetään samalla tasolla kuin päivällä. Näin varmistetaan

yhä lisääntyvien yöajan kuljetusten turvallisuus ja toimivuus. Palvelutaso on mahdol-

lisimman tasainen läpi vuorokauden. Korkeimpien hoitoluokkien laatuvaatimuksissa

huomioidaan kuitenkin jatkossakin pieni jousto kitkavaatimuksissa tienpinnan läm-

pötilan ollessa alhainen. Laatuvaatimuksia selkiytetään ja muutetaan yksiselittei-

semmiksi.

Palvelutasoa kohdennetaan ja ohjataan paikallisesti ja ajallisesti ilmastolliset olo-

suhteet ja asiakastarpeet huomioiden

Talvihoitoluokka pohjautuu tien liikennemäärään ja toiminnalliseen luokkaan, mutta

se ei yleensä huomioi ilmastovyöhykkeiden eroja eikä yksittäisen tien ja sen liiken-

teen erityistarpeita. Täsmähoidon tavoitteena on parantaa tienkäyttäjien palvelua

tehostamalla kunnossapidon toimenpiteiden ajoitusta ja kohdistamista tienkäyttäjien

erityistarpeiden pohjalta. Ilmastolliset erot ja asiakkaiden tarpeet otetaan riittävässä

määrin huomioon toimintalinjoja sovellettaessa sekä hoitoluokkaa että täsmähoito-

kohteita määritettäessä noudattaen valtakunnallisesti yhtenäisiä periaatteita.

Talvihoidolla tarjotaan mahdollisuus turvalliselle liikkumiselle talviaikana

Talvi ja talvihoidon taso vaikuttavat merkittävästi liikenneturvallisuuteen. Tavoittee-

na on, että talven liikenneturvallisuusriski ei ole korkeampi kuin muina vuodenaikoi-

na. Kun talvi luonnostaan heikentää tiestön ajo-olosuhteita, liikenneturvallisuuden

kannalta on tärkeätä, että hoidon taso on mahdollisimman tasainen ja ennustettavis-

sa oleva. Yllättäviä rajoja ja muita laatutason hetkittäisiä vaihteluita pyritään välttä-

mään. Talviliikenteen turvallisuus edellyttää hoitotason ja nopeusrajoitusten yhteen-

sovittamista. Kelitiedotuksen avulla tienpitäjä auttaa tienkäyttäjää varautumaan

poikkeaviin ja riskialttiisiin olosuhteisiin.

18 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Vilkkaimmilla ja ruuhkaisimmilla tiejaksoilla talvikeli ei aiheuta merkittäviä lisä-

viiveitä

Herkimmin ruuhkautuvilla ja häiriöalttiilla tieosuuksilla sekä rampeilla talvihoidon

toimivuuteen kiinnitetään erityistä huomiota. Liukkaudentorjunta ja lumen auraus

hoidetaan niin, ettei talvikeli yleensä aiheuta lisäviiveitä, vaan liikennevaloista ja lin-

ja-autopysäkeiltä päästään ripeästi liikkeelle ja rampeilta mahdollisimman sujuvasti

mukaan liikennevirtaan. Toimivuudeltaan kriittisimpien ramppien talvihoitoon asete-

taan täsmähoitovaatimuksia. Talvihoitotoimenpiteiden suorittaminen on vilkkaimmil-

la teillä haastavaa ja edellyttää tavallista tarkempaa liikenteen huomioimista, riskien

hallintaa ja niihin varautumista.

Palvelutaso mitoitetaan kustannustehokkaasti. Vähäliikenteiselläkin tiestöllä tur-

vataan yleensä peruspalvelutaso.

Tehokkuuden ja hyvän vaikuttavuuden kannalta hoidon laatutaso porrastetaan tien

käytön mukaan. Talvihoidossa pyritään mahdollisimman hyvään hyötykustannus-

suhteeseen. Vähäliikenteiselläkin tiestöllä taataan kuitenkin peruspalvelutaso, joka

mahdollistaa normaalioloissa ympärivuorokautisen liikkumisen.

Pohjavesialueiden ympäristövaikutukset pidetään hallinnassa. Klorideja korvaavia

aineita käytetään pohjavesialueilla. Kaupunkiseutujen ilmanlaadun haittoja hilli-

tään yhteistyöllä.

Kloridit vaikuttavat pohjavesien tilaan. Hiekoitushiekka taas lisää pölynmuodostusta

ja samalla sen käyttö vähentää uusiutumattomia luonnonvaroja. Suolan käytön koko-

naismäärä kasvaa suolauksen piirissä olevan tieverkon laajentumisen, hoitoluokka-

muutosten, liikenteen kasvun ja ilmastonmuutoksen vuoksi. Urakoitsijoilta edellyte-

tään suolauksen osaamista ja tarkkuutta niin, että suolan käyttö pysyy hallinnassa

liikenneturvallisuudesta tinkimättä. Pohjavesiriskiä vähennetään erityisesti vähentä-

mällä paikallisesti suolausta herkillä pohjavesialueilla tai korvaamalla natriumkloridi

biologisesti hajoavalla formiaatilla. Kalsiumkloridin käyttöä pyritään vähentämään

mm. rakenteisiin kohdistuvien vaikutusten vähentämiseksi. Hiekoitusmateriaalin oi-

kealla valinnalla pyritään lisäämään hiekoituksesta saatavaa hyötyä ja vähentämään

pölyhaittoja taajamissa. Hiekoitusmateriaalin poisto ajoitetaan mahdollisimman hy-

vin yhteensopivaksi maanteillä ja kaduilla.

Kelitiedotuksella parannetaan tienkäyttäjien omia vaikutusmahdollisuuksia turval-

liseen ja sujuvaan talviliikkumiseen

Liikkuminen talvioloissa edellyttää kaikissa tilanteissa ajo- ja liikkumistavan sopeut-

tamista ja varustautumista sään ja kelin mukaan. Talviliikenteeseen liittyvällä tiedot-

tamisella tuetaan tienkäyttäjien omia mahdollisuuksia toimia turvallisesti ja vastuul-

lisesti. Kelitiedottamisella tuetaan sitä, että mahdollisimman suuri osa tiellä liikkujis-

ta tiedostaa vallitsevan ja tulevan kelitilanteen ja ottaa sen huomioon matkan ja kul-

jetusten suunnittelussa, varustautumisessa sekä liikenteessä toimiessaan. Vaihtuvan

ohjauksen viestit vastaavat todellista kelitilannetta ja ohjaavat turvalliseen liikkumi-

seen. Käytössä oleva kelitieto on riittävän tarkkaa, luotettavaa ja kaikkien saatavissa.

Liikenneviraston internetsivujen ja muiden viestintäkanavien kautta jaetaan reaali-

aikaista keli- ja toimenpidetietoa.

Liikenneviraston toimintalinjoja 1/2018 19
Talvihoidon toimintalinjat

Tienpitäjien yhteistyötä tehostamalla vältetään yllättävät laatuerot tienpitäjien

rajoilla

Maanteiden ja katujen rajat eivät saisi näkyä tienkäyttäjille. Kävely- ja pyöräilyväylien

talvihoidon yhteistyöllä valtion ja kuntien kesken pyritään yhtenäistämään väylien

hoidon tasoa ja hoitotoimien ajoituksia. Yllättävät rajat ja palvelutason erot ovat tur-

vallisuusriski myös kevyelle liikenteelle. Liukastumis- ja kaatumisonnettomuuksia

voidaan ehkäistä riittävän varhain aamulla aloitetulla liukkaudentorjunnalla. Ajoradan

sekä kävely ja pyöräilyväylän hoitotöiden, varsinkin lumen aurauksen, keskinäinen

ajoitus sovitetaan yhteen ja ongelmat minimoidaan. Yhtenäisyyden parantamiseksi

tulee myös tie- ja katuverkolla toimivien urakoitsijoiden huolehtia tiedonkulusta ja

tehdä yhteistyötä.

Joukkoliikenteen toimintaedellytyksiä tuetaan kohdennetulla talvihoidolla

Joukkoliikenteen kilpailukyky ei heikenny talvihoidon vuoksi talvikaudella, vaan linja-

autopysäkit ja pysäkkiyhteydet hoidetaan riittävän varhain aamuliikenteen kannalta.

Koulukuljetusten kannalta tärkeät pysäkit ja myös itse koulukuljetusreitit huomioi-

daan erityisesti. Vuosittain tulee urakoissa varmistaa, että joukkoliikenteen reitti- ja

aikataulutiedot ovat ajan tasalla. Täsmähoitoa hyödynnetään urakkasopimuksissa.

Tienpitäjän, kuntien ja linja-autoyritysten kesken käydään jatkuvaa vuoropuhelua

täsmähoidon kohdistamiseksi optimaalisesti joukkoliikenteen kannalta.

Laadun toteutumisen varmistamiseen panostetaan. Laatuvaatimusten toteutumis-

ta valvotaan pistokokeilla.

Liikenneviraston urakat ovat laatuvastuu-urakoita, joissa urakoitsija ensisijaisesti

vastaa tilatun laadun toteutumisesta. Tilaajan ja urakoitsijan yhteistyötä tiivistetään.

Tilaajan laadunvarmistustoiminnan tulee olla riittävää, jotta voidaan varmistua siitä,

että toteutunut laatu vastaa tilattua laatua. Laadunvalvonnan pelisääntöjä selkeyte-

tään ja yhdenmukaistetaan. Laatuvaatimukset muotoillaan mahdollisimman selkeiksi,

jotta pää- ja aliurakoitsijat sekä tilaaja ymmärtävät ne samalla tavalla. Hoitourakat

ovat pitkäkestoisia, kun taas asiakastarpeet samoin kuin muu toimintaympäristö

muuttuvat nopeasti. Urakan aikana on voi olla tarpeen tehdä muutoksia hoitoluokkiin,

laatuvaatimuksiin ja täsmähoitokohteisiin. Uusi hoitourakkamalli helpottaa osaltaan

muutosten tekemistä.

3.2 Uudet linjaukset

Tuetaan raskaan liikenteen ja elinkeinoelämän toimintaedellytyksiä

Raskaan liikenteen ja yhdistelmäajoneuvojen määrä otetaan hoitoluokkien määrittä-

misen kriteeriksi liikennemäärän lisäksi. Näin varmistetaan riittävä ja yhtenäinen

palvelutaso logistiikan kannalta tärkeimmillä reiteillä. Samalla parannetaan liikenne-

turvallisuutta tehokkaammin kuin käyttämällä pelkkää liikennemäärää kriteerinä.

Elinkeinoelämän toimintaedellytyksiä tuetaan myös täsmähoidolla.

20 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Vähennetään hoitoluokkien lukumäärää pääteillä ja tarkistetaan hoitoluokkien lii-

kennemäärärajat

Yhdistetään hoitoluokat Is ja I. Pääteillä hoitoluokkarajojen määrä vähenee. Poiste-

taan hoitoluokka TIb. Alennetaan joidenkin hoitoluokkien liikennemäärärajoja, jolloin

liikennöitävyys ja liikenneturvallisuus paranevat tieverkolla melko laajasti. Alenne-

taan hoitoluokkien liikennemäärärajoja kattavammin yhdysteillä, jolloin myös lyhyt-

matkainen liikenne ja työmatkaliikenne hyötyvät.

Alemmalla tieverkolla toimenpiteet suunnitellaan etenkin aamuliikenteen kannalta

Aurauksen lähtökynnyksiä madalletaan hoitoluokissa II ja III, mutta klo 20–02 lähtö-

kynnys on edelleen puolet maksimilumisyvyydestä. Liukkaudentorjunnassa määrite-

tään aamuliikenteen kannalta tärkeitä reittejä ja suunnitellaan toimenpiteitä näiden

kannalta. Näillä toimenpiteillä tuetaan toimenpiteiden ajoitusta työ- ja koulumatkalii-

kenteen kannalta. Muut laatuvaatimukset kuin aurauksen lähtökynnykset ovat kuiten-

kin samat ympäri vuorokauden.

Parannetaan palvelutasoa alemmalla tieverkolla tarkistamalla laatuvaatimuksia

Lyhennetään liukkaudentorjunnan toimenpideaikaa hoitoluokissa II ja III sekä au-

rauksen toimenpideaikaa hoitoluokassa III. Suositellaan auraus- ja liukkaudentorjun-

tareitityksen suunnittelua siten, että se mahdollistaa pääsääntöisesti toimenpiteiden

aloituksen korkeammasta hoitoluokasta.

Vakiintuneen talvikelin määritelmästä luopuminen

Luovutaan vakiintuneen talvikelin lievennyksistä laatuvaatimuksissa hoitoluokassa Ib

aivan pohjoisinta Suomea lukuun ottamatta. Ilmaston muutoksen vuoksi on perustel-

tua tuottaa riittävän korkeaa laatua läpi talven.

Otetaan päällystelaji huomioon liukkaudentorjunnassa

Jaetaan keskivilkkaat tiet pääosin suolalla hoidettaviin (Ib) ja pääosin hiekalla hoidet-

taviin (Ic) teihin etenkin tien päällysteen mukaan. Näin varaudutaan paremmin

nopeasti muuttuviin sääolosuhteisiin tiestöllä, joka kestää suolaa ja turvataan

päällysteen elinkaarta paremmin tiestöllä, joka kestää suolaa huonosti.

Tehostetaan kuivatusta talvikaudella

Huolehditaan kuivatuksen toimivuudesta talvikaudella ja veden poistumisesta ajo-

radoilta sekä kävely- ja pyöräilyteiltä. Madalletaan lumivalleja ja tehdään sohjo-ojat

oikea-aikaisesti ja tarvittaessa useaan kertaan. Polanteet pidetään ohuina, urat ja

epätasaisuudet minimoidaan. Sulamisvesihaitat minimoidaan.

Poikkeuksellisten sääolosuhteiden varalta on selkeät menettelytavat myös liuk-

kaudentorjunnassa

Liikkuminen voi merkittävästi vaikeutua poikkeuksellisissa sääolosuhteissa, jollaisia

on muutaman kerran talvessa. Ilmastonmuutoksen myötä poikkeukselliset sääolot

todennäköisesti lisääntyvät ja kelimuutokset nopeutuvat. Poikkeuksellisissa oloissa

varmistetaan liikenteen turvallisuus sekä kohtuullinen toimivuus keskeisimmillä väy-

lillä. Tärkeimmät keinot ovat selkeästi sovitut menettelytavat ja huolellinen ennakko-

Liikenneviraston toimintalinjoja 1/2018 21
Talvihoidon toimintalinjat

suunnittelu. Varmistetaan, että urakoitsijalla on edellytykset hoitaa työnsä poikkeuk-

sellisissa olosuhteissa. Kiinnitetään aiempaa enemmän huomiota toimintaan liuk-

kauden torjunnan kannalta poikkeavissa olosuhteissa. Varataan urakoihin lisä- ja va-

rakalustoa. Velvoitetaan lisäkaluston käyttöä, kun ennustetaan tai todetaan liukkau-

dentorjunnan kannalta poikkeuksellisen hankalia tilanteita, vesisateita kylmille tien-

pinnoille, poikkeuksellinen lumisade tai lumimyrsky. Lisäkaluston käyttövaatimus

poikkeuksellisen laajan ja voimakkaan liukkauden aikaan on osin otettu käyttöön

vuoden 2015 laatuvaatimuksissa. Tuetaan dynaamisen liukkaudentorjunnan kehittä-

mistä hoitourakoihin.

Levähdys- ja pysäköintialueet ovat talvikunnossapidon piirissä talviaikana

Levähdys- ja pysäköintialueita ei suljeta talviajaksi ilman erityisperustetta.

Digitalisaation ja mobiilin jatkuvan kelitiedon hyödyntäminen

Kehitetään tietojärjestelmiä ja hyödynnetään ajoneuvoista saatavaa informaatiota

talvihoidon tukena. Tehdään yhteistyötä tiesäätoimijoiden ja urakoitsijoiden kanssa

yhä tarkemman ennakoivan keli- ja säätiedon kehittämiseksi ja hyödyntämiseksi. Te-

hostetaan laadunvarmistusta digitalisaation keinoin. Hyödynnetään joukkoistettuja

palveluja kelin ja toimenpiteiden ennakoinnissa.

Urakkamallin muuttaminen ja kehittäminen

Otetaan käyttöön uusi hoitourakkamalli kilpailutuksen myötä syksystä 2019 lähtien

kaikissa urakoissa. Tällä tavoitellaan mm. parempaa laatua ja talvihoidon toiminta-

linjojen tehokkaampaa vientiä käytäntöön. Tuottavuutta pyritään lisäämään ja paran-

tamaan asiakastyytyväisyyttä. Reagointikykyä urakan aikana tapahtuviin muutoksiin

parannetaan. Riskien jakoa parannetaan ja tehdään hoitoprosessista läpinäkyvämpi.

Yhteistyötä lisätään koko urakointiketjussa. Urakkamallia on myös mahdollista kehit-

tää edelleen toimintalinjakauden aikana.

22 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

4 Tieverkon palvelutaso

Koko maassa käytetään yhtenäistä tiestön talvihoitoluokitusta. Palvelutaso määräy-

tyy tien liikennemäärän, liikenteen koostumuksen, toiminnallisen luokan ja jossain

määrin alueen ilmaston mukaan. Toimintalinjoissa on nyt määritetty raja-arvot ras-

kaan liikenteen ja raskaiden yhdistelmäajoneuvojen määrälle hoitoluokittain.

Tieverkko on jaettu kuuteen varsinaiseen hoitoluokkaan (Ise, Is, Ib, Ic, II, III). Kullakin

luokalla on toisistaan poikkeava palvelutaso ja laatuvaatimukset. Tieluokat päätetään

yhteysväleittäin niin, että ne toimivat tienkäyttäjän kannalta selkeästi, eivätkä laatu-

erot aiheuta yllätystä.

Tien hoitoluokkaa päätettäessä otetaan huomioon luokkakriteerien lisäksi paikalliset

olosuhteet, liikenteen luonne, koostumus ja laadullinen kytkentä kunnan tieverkon

palvelutasoon. Tien nopeustaso ja talvihoidon taso sovitetaan yhteen.

Kriteerejä korkeammalle hoitoluokalle ovat:

• tiellä on selvästi keskimääräistä enemmän vientikuljetuksia, transitoliiken-

nettä, vaarallisten aineiden kuljetuksia, erikoiskuljetuksia, säännöllistä linja-

autoliikennettä tai koulutaksiliikennettä

• tien geometria on päätieverkolla sellainen, että turvallinen liikkuminen edel-

lyttää tehostettua talvihoitoa.

Vastaavasti kriteerinä alemmalle hoitoluokalle on liikennelaskentojen jälkeen vähen-

tynyt tai selkeästi vähenemässä oleva liikkumistarve. Hoitoluokkien tulee olla loogisia

myös tien hoidon toteutuksen kannalta, koska hoitotoimet tehdään pääosin yhtenäi-

sinä hoitolenkkeinä. Hoidon tehokkaan ja taloudellisen toteutuksen vuoksi voidaan

hoitoluokkaa laskea ohjeellisesta luokasta.

Kävely- ja pyöräilyväylillä on käytössä kaksi varsinaista hoitoluokkaa (K1 ja K2) ja

kaupunkiseuduilla myös laatukäytäviä (L). Laatukäytävillä luodaan edellytyksiä käve-

lyn ja pyöräilyn kulkumuoto-osuuden kasvulle myös talvisin turvaamalla esimerkiksi

riittävän hyvät ja tasalaatuiset olosuhteet työmatkapyöräilylle. Vilkkaimmilla kävely

ja pyöräilyväylillä laatuvaatimuksia on työkohtaisesti täsmennettävissä, vaikka ne

eivät laatukäytäväluokkaan kuuluisikaan. Aamulla kävely- ja pyöräilyväylien toimen-

piteet ajoitetaan siten, että ne mahdollisimman hyvin palvelevat väylien liikennettä

oikea-aikaisesti, erityisesti työmatkaliikennettä, yhteyksiä joukkoliikenteeseen, kou-

luihin, päiväkoteihin ja palveluihin.

Tieverkko jaetaan hoitoluokkiin oheisen kaavion mukaisesti.

Liikenneviraston toimintalinjoja 1/2018 23
Talvihoidon toimintalinjat

Kuva 1 Tieverkon karkea jako talvihoitoluokkiin

4.1 Palvelutaso eri hoitoluokissa

Hoitoluokka Ise

Vilkkaimmat tiet ovat poikkeuksellisia olosuhteita ja pitkiä pakkaskausia lukuun

ottamatta aina paljaat. Näillä teillä liukkaus torjutaan poikkeuksetta ennakoivilla

toimenpiteillä. Suuren liikennemäärän vuoksi suolaa voidaan vilkkaimmilla teillä

käyttää laajemmin myös liikenteeltään hiljaisimpien tuntien aikana.

Hoitoluokka Is

Tie on sään muutostilanteita lukuun ottamatta paljas. Keski- ja Pohjois-Suomessa,

kylminä ajanjaksoina myös maan eteläosassa, tiellä voi olla jonkin verran pitkittäisiä

ohuita polannekaistoja, jotka eivät erityisesti vaikuta ajamiseen. Pitkinä pakkaskausi-

na, jolloin suolan käyttö ei ole mahdollista, tien pinta voi olla osittain jäinen. Liukkaus

torjutaan pääsääntöisesti ennakoivilla toimenpiteillä.

Hoitoluokka Ib

Tie on pääosan talvea paljas tai siinä voi esiintyä kapeita, matalia polannekaistoja

ajokaistojen ja ajourien välissä. Sään muutostilanteissa tiellä voi olla lievää liukkaut-

ta. Myös liikennemäärän vaihtelu saattaa hieman vaikuttaa palvelutasoon. Liukkau-

den ongelmatilanteet pyritään estämään ennakoivalla liukkaudentorjunnalla. Liuk-

kaudentorjunta tehdään pääosin suolalla, mutta suolaa pyritään käyttämään vähem-

män kuin korkeammissa hoitoluokissa ottaen huomioon liikennemäärän. Tavoitellaan

mahdollisimman tasaista ja yllätyksetöntä kitkatasoa ja kuivaa tienpintaa. Tarpeen

mukaan tehdään pistehiekoituksia ja linjahiekoituksia, yleensä suolahiekalla.

Hoitoluokka Ic

Tie on yleensä joko osittain tai kokonaan polannepintainen. Suolaa käytetään yleensä

vain poikkeustapauksissa tai kun ennakoidaan erityisen vaikeita keliolosuhteita. Eri-

tyisesti syksyisin voidaan kuitenkin liikenneturvallisuussyistä käyttää suolaa. Tiellä

on ongelmatilanteita lukuun ottamatta hyvä talvikeli, joka ei ole täysin pitävä, mutta

riittävän turvallinen, jos tienkäyttäjät huomioivat vallitsevat olosuhteet. Polanneurat

ja -pinta tasataan mahdollisimman tasaiseksi. Liukkauden torjunnassa käytetään

pääosin piste- ja linjahiekoitusta sekä riittävää polanteen karhennusta.

24 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Hoitoluokka II

Tien pinta on pääosin polannepintainen. Liikennemäärän vaihtelun vuoksi polanne voi

olla osittain lievästi urautunut. Tie on normaalitilanteissa maltilliseen liikennöintiin

riittävän pitävä ja tasainen. Risteysalueet, mäet ja kaarteet hiekoitetaan niin, että liik-

kuminen normaalitilanteissa on turvallista. Tie hiekoitetaan kokonaan ongelmatilan-

teissa. Vaikeissa säätilanteissa, kuten esimerkiksi sään äkillisesti lauhtuessa, sataes-

sa vettä polannepinnalle tai heti lumisateiden jälkeen tienkäyttäjiltä edellytetään eri-

tyistä varovaisuutta.

Hoitoluokka III

Tiestö on pääosan aikaa polannepintainen, mutta paikoin tie voi olla lievästi urautu-

nut. Tie on normaalitilanteissa maltilliseen liikennöintiin riittävän pitävä ja tasainen.

Risteysalueet, mäet ja kaarteet hiekoitetaan niin, että liikkuminen normaalitilanteissa

on turvallista. Tie hiekoitetaan kokonaan ongelmatilanteissa. Sään muuttuessa ja eri-

tyisesti veden sataessa polannepinnalle keli voi olla useiden tuntien aikana ongelmal-

linen, jolloin ajaminen vaatii suurta varovaisuutta.

4.2 Kävely- ja pyöräilyväylät

Kaupunkiseuduilla ja suuremmissa taajamissa voi olla mahdollista ja tarkoituksen-

mukaista määrittää valtion ja kaupunkien tai kuntien yhteistyönä kävelyn ja pyöräilyn

laatukäytävät, jotka voivat muodostaa myös verkon. Laatukäytävillä on tarkoituksen-

mukaista toteuttaa yhtenäistä, tienpitäjästä riippumatonta talvihoitoa. Laatukäytävil-

lä on suositeltavaa tavoitella korkeaa palvelutasoa, joka tukee kävelyn ja pyöräilyn

edistämistä kulkumuotona. Korkean palvelutason saavuttamiseksi laatukäytäville

suositellaan tiukennettuja laatuvaatimuksia.

Laatukäytävät

Käytettävät työmenetelmät ja riittävä laadunvarmistus tuottavat korkean palve-

lutason, joka vastaa sekä koulu- ja työmatkojen että vapaa-ajan liikkumisen

tarpeisiin. Korkealla hoitotasolla mahdollistetaan kävelyn ja pyöräilyn lisäksi esim.

lastenvaunu-, pyörätuoli- ja rollaattoriliikenne.

K1

Väylä on hoidettu aamuisin ennen koulu- ja työhönmenoliikennettä ja palvelee iltaisin

ja viikonloppuisin vapaa-ajan liikkumista.

K2

Väylä on hoidettu aamuisin ennen koulu- ja työhönmenoliikennettä ja palvelee iltaisin

ja viikonloppuisin vapaa-ajan liikkumista. Väylillä on hieman pidemmät toimen-

pideajat ja aamuisin laatuvaatimus saavutettava tuntia myöhemmin kuin luokassa K1.

Liikenneviraston toimintalinjoja 1/2018 25
Talvihoidon toimintalinjat

4.3 Taajamat

Taajamissa käytetään pääsääntöisesti sitä hoitoluokkaa, missä tie taajaman ulkopuo-

lella on. Taajamien hoitovaatimuksia täsmennettäessä otetaan tarvittaessa huomioon

erityisolosuhteet ja kulkumuotojakauma. Erityisesti huolehditaan siitä, etteivät ajo-

radalta aurattavat lumet haittaa suoraan ajoradan yhteydessä kulkevien kävely- ja

pyöräilyväylien käyttöä. Suolaa käytetään taajamien kohdalla niin vähän kuin mah-

dollista, mutta kuitenkin niin paljon, etteivät taajamien kohtiin muodostu yllättävää

liukkautta tai häiritseviä polanneuria.

4.4 Poikkeuksellisten sääolojen linjaukset

Auraus

Poikkeuksellisia sääoloja aurauksen kannalta esiintyy pääosaa urakka-aluetta katta-

vasti noin 0–3 kertaa vuodessa. Poikkeukselliseksi lumimyrskyksi katsotaan tilanne,

kun lunta sataa yhtäjaksoisesti vähintään 10 cm 4 tunnin aikana. Poikkeukselliseksi

lumimyrskyksi katsotaan myös kinostumista aiheuttavat tilanteet, kun seuraavat neljä

ehtoa täyttyvät samanaikaisesti:

• Lunta sataa yhtäjaksoisesti 4 tunnissa vähintään 5 cm.

• Ilman lämpötila on -2°C tai kylmempi sateen aikana.

• Tuuli on sateen ajan voimakasta ja ylittää puuskissa arvon 8 m/s.

• Satava lumi on kuivaa ja aiheuttaa voimakasta kinostumista.

Liukkaudentorjunta

Poikkeuksellisia sääoloja liukkaudentorjunnan kannalta esiintyy useammin kuin poik-

keuksellisia lumisadetilanteita. Poikkeuksellisiin liukkaudentorjuntatilanteisiin ei ole

mahdollista tehdä niin selkeitä raja-arvoja kuin aurauksissa. Urakoitsijoiden tulee

suunnitella ennakolta toimintaa poikkeuksellisen liukkauden tilanteita varten ja tun-

nistaa sää- ja keliennusteista tilanteet, joissa poikkeavan liukkauden synty on toden-

näköistä. Usein jäätäviä sateita pystytään ennustamaan vain 1–6 tuntia eteenpäin,

mutta erityisesti laaja-alaisiin tilanteisiin reagointiin pitäisi olla riittävä valmius ja

toiminta ripeää.

On tilanteita, joissa tavoiteltuihin kitka-arvoihin ei päästä, vaikka kaikki kalusto lisä-

kalustoa myöten olisi käytössä.

Poikkeavan liukkaudentorjuntatilanteen yleisiä tunnusmerkkejä ja vaikutuksia:

• Pitkäkestoinen vesisade, kun tien pinnan lämpötila <0 °C

• Alijäähtynyt vesisade tai muu jäätävä sade

• Kyseisissä olosuhteissa ilmiö on laaja-alainen: kattaa merkittävän osan urak-

ka-alueesta

• Tilanne saattaa kohdistua koko tiestölle, laajasti päällystetyille teille tai laa-

jasti alemman verkon polanneteille. Jos polannepinnat ovat sileitä, voi poik-

keavasta tilanteesta tulla vaikeampi ja laaja-alaisempi.

• Toimenpiteistä huolimatta kitka-arvot pääsääntöisesti alle 0,20

• Liukkaudentorjuntatoimenpiteen vaikutus huono tai lyhytaikainen esimerkik-

si sateen laimentaessa suolan tai kemikaalin

• Liukkaudentorjuntatyö turvallisuussyistä hidastunut

26 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

• Liukkaasta kelistä johtuvat liikennehäiriöt hidastavat toimenpiteitä

• Vesisade jäätää hiekan ja tekee pinnat iljanteisiksi

• Joudutaan käyttämään suuria määriä liukkaudentorjuntamateriaaleja

• Suolaukselle epäedullisilla keleillä tarvetta jopa pääteiden linjahiekoitukselle

muuallakin kuin Pohjois-Suomessa

Jäätävät sateet jaetaan kolmeen kategoriaan syntymekanismin perusteella:

Vesisade kylmälle tienpinnalle (polanteelle tai paljaalle päällysteelle)

Ilman lämpötila > +0. Sade alkaa usein lumena ja muuttuu vedeksi. Tienpintalämpö-

jen ollessa alhainen vesisade muodostaa päällysteille vesijääkalvon eli iljanteen.

Etenkin syksyisin ja keväisin tilanne saattaa mennä ohitse muutamassa tunnissa pin-

talämpöjen noustessa. Etenkin polanneteillä liukkaustilanne voi olla pitkäaikainen.

Alijäähtynyt vesisade on lämpimän rintaman sateeseen liittyvä ilmiö. Kun ilman

lämpötila on pakkasella ja sataa vettä, alijäähtynyt sadepisara kohtaa kylmän maan-

pinnan tai muun kiinteän kohteen, jolloin se jäätyy. Sateen intensiteetin mukaan ali-

jäähtynyt vesisade saattaa muodostaa paksunkin jääkalvon.

Jäätävä tihkusade syntyy sumupilvessä. Usein heikkoa lumisadetta, jonka seassa ve-

sitihkua. Vesipisaroiden halkaisija on < 0,5 mm. Ilman lämpötila saattaa olla < -5 °C.

Pilven paksuuden vuosi, jäätävä tihkusade voi joskus saavuttaa normaalin sateen in-

tensiteetin, jolloin jäätäminen on voimakasta.

Toiminta poikkeuksellisissa sää- ja keliolosuhteissa

Poikkeuksellisissa oloissa varmistetaan liikenteen turvallisuus sekä kohtuullinen toi-

mivuus keskeisimmillä väylillä erityisesti raskaan liikenteen kannalta. Keskeisiä toi-

mia ovat huolellinen ennakkosuunnittelu, mahdollisimman ripeä toiminta, pää- ja ali-

urakoitsijoiden kapasiteetin täysimääräinen käyttö. Tilaajan tulee varmistaa, että

urakoitsijalla on edellytykset hoitaa työnsä poikkeuksellisissa olosuhteissa. Urakoitsi-

joiden edellytetään varaavan lisäkalustoa poikkeavia lumimyrsky- ja liukkauden-

torjuntatilanteita varten urakan laajuuden mukaan. Urakoitsijalla tulee olla käytettä-

vissään myös varakalustoa kalustorikkoja tms. tilanteita varten.

Huolellinen ennakkosuunnittelu käsittää laatuvaatimusten erillismääräykset poik-

keuksellisissa olosuhteissa, ennakoivat laadunvarmistustoimet sekä urakoitsijan re-

surssien mitoituksen riittävyyden, organisatorisen valmiuden ja osaamisen. Tilaaja

priorisoi tieverkon hoitotoimenpiteiden järjestyksen ja kaluston käytön poikkeuksel-

listen sääolojen näkökulmasta yhteistyössä urakoitsijan kanssa.

Keskeistä on myös urakoitsijoiden ja eri urakka-alueiden keskinäinen viestintä erityi-

sesti pääteiden hoitotoimien toteutuksesta. Naapuriurakoitsijoiden toimenpiteiden

ajoitusta on myös mahdollista tarkastella tietojärjestelmistä. Urakoitsijan sisäisen

laadunvarmistuksen tulee kattaa mm. aliurakoitsijoiden toiminta, valmius, osaaminen

ja viestintä. Sopimukset toimintojen organisoimiseksi tilanteen muuttuessa poik-

keukselliseksi tulee laatia ennakolta: esim. resurssien varmistaminen ja viranomais-

ten auttaminen. Urakoitsijan tulee esittää varautumissuunnitelma toiminnasta poik-

keuksellisten sääolojen aikana.

Liikenneviraston toimintalinjoja 1/2018 27
Talvihoidon toimintalinjat

Normaali laatu tulee poikkeuksellisissa sääoloissa palauttaa niin nopeasti kuin se on

mahdollista. Urakoitsijan tulee käyttää kaikkea urakan kalustoa, mukaan lukien lisä-

kalusto, sekä varmistaa riittävä määrä kuljettajia pitkäkestoisiin tilanteisiin. Keski-

määrin noin 10 vuoden välein toistuvan erittäin poikkeuksellisen lumimyrskyn jälkeen

Ise, Is-, Ib ja Ic-hoitoluokkien teiden tulee olla laatuvaatimusten mukaisessa kunnos-

sa viimeistään 12 tunnin ja muiden teiden viimeistään 24 tunnin kuluttua lumimyrs-

kyn laantumisesta.

Liukkaudentorjunnan kannalta poikkeuksellisissa tilanteissa laatu on palautettava

niin nopeasti kuin kalusto, menetelmät ja resurssit sen mahdollistavat. Tällöin priori-

soidaan vilkkaimmat tiet, liikenteellisesti kriittiset rampit, vilkkaat kävely- ja pyöräily-

väylät sekä geometrialtaan vaativat kohteet, joissa ongelmia on esiintynyt.

4.5 Liikenteen erityistarpeiden huomioon

ottaminen

Täsmähoito

Täsmähoidon tavoitteena on parantaa tienkäyttäjien palvelua tehostamalla kunnos-

sapidon toimenpiteiden ajoitusta ja kohdistamista tienkäyttäjien erityistarpeiden

pohjalta. Asiakkaiden erityistarpeiden vuoksi hoitotapaa, sen ajoitusta tai laatua voi-

daan muuttaa paikallisesti ilman että hoitoluokkaa muutetaan. Tällaisia täsmähoito-

kohteita määritellään vain rajattu määrä. Täsmähoitokohteissa on voimassa valta-

kunnallisista hoitoluokan laatuvaatimuksista poikkeavat vaatimukset. Täsmähoito-

kohteet selvitetään ja määritellään talvihoitoa suunniteltaessa ja ne tarkennetaan

alueurakan hankintaa valmisteltaessa urakan tarjouspyyntöasiakirjoihin. Tarjous-

pyyntöasiakirjoissa voidaan lisäksi esittää muita erityiskohteita, jotka urakoitsijan on

tärkeä tiedostaa, mutta joissa laatuvaatimuksia ei ole muutettu. Tällaisia voivat olla

esimerkiksi tiet, joilla kulkee turve- ja puutavarakuljetuksia sekä vilkkaat linja-

autopysäkit ja kävelijöiden tai pyöräilijöiden ahkerasti käyttämät pientareet.

Täsmäkohteiden määrittelyssä noudatetaan seuraavia periaatteita:

• Tie poikkeaa liikennemäärältään tai ajoneuvojakautumaltaan tietyllä tieosalla

tai yhteysvälillä rajatun aikaa niin paljon normaalista, että se edellyttää laa-

tuvaatimusten muuttamista. Tällaisia tilanteita voivat olla muun muassa mm.

kausiluonteiset teollisuuden kuljetukset, suuret yleisötapahtumat, liikunta-

keskusten ruuhkahuiput

• Liikenteen poikkeava aikajakauma edellyttää hoidon aikatauluun vaikuttavan

muutoksen.

• Liikenteen poikkeava tai dominoiva suunta edellyttää hoidon toteutusta poik-

keavassa järjestyksessä.

Edellä mainittujen ennalta tiedossa olevien täsmähoitokohteiden lisäksi urakoihin

varataan järjestelyvaraa palveluhiekoitukseen yksittäisten hakkuiden puukuljetusten

sekä muiden ennalta arvaamattomien tai etukäteen vaikeasti määritettävien kuljetus-

ten mahdollistamiseksi. Näissäkin tapauksissa pitää selkeästi määritellä, mitkä ovat

kriteerit palveluhiekoituksen toteuttamiselle.

28 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Juhlapyhien ja matkailulle tärkeiden ajankohtien kohotettu laatu

Talvihoidon palveluhenkisyys ja asiakaslähtöisyys edellyttävät, että hyvä hoitotaso

varmistetaan ajankohtina, jolloin tiestöllä on normaalia selvästi enemmän liikennettä

ja liikenteen luonne poikkeaa tavanomaisesta. Tällaisia ajankohtia ovat joulu, vuo-

denvaihde, pääsiäinen ja hiihtolomaviikkojen liikennehuiput tai joidenkin hiihtokes-

kusten läheisyydessä myös pidempi matkailusesonki. Näinä ajanjaksoina pitkämat-

kaista liikennettä on tuntuvasti tavanomaista enemmän. Tällöin ajetaan usein vie-

raassa ympäristössä ja kokemattomia talviautoilijoita on tavallista enemmän. Täsmä-

hoito kohdentuu näiden ajanjaksojen meno- ja paluuliikenteeseen tärkeimmillä mat-

kailuliikenteen reiteillä.

Kohotettu laatu tarkoittaa tiettyjen normaalien toimenpiteiden toteuttamista enna-

koiden ennen liikenteen huippua ja hyvää hoitovalmiutta sään muutostilanteiden va-

ralta. Hyvän asiakaspalvelun kannalta on merkittävää, että tie on hyvin aurattu, myös

pientareet, levikkeet, risteykset, bussipysäkit ja liikenteen valvontapaikat sekä toimi-

va liikenteelle tiedottaminen. Se merkitsee myös sitä, että polannepinta tasataan, pis-

tehiekoituskohteet hiekoitetaan, näkemäalueiden lumivallit madalletaan sekä liiken-

nemerkit ja reunapaalut puhdistetaan ennen liikenteen vilkastumista.

Liikenneviraston toimintalinjoja 1/2018 29
Talvihoidon toimintalinjat

5 Laadun kuvaus

Seuraavassa on kuvattu keskeisimmät hoidon laatuvaatimukset, jotka antavat yleis-

kuvan ajoradan laadun tasosta ja sen eroista hoitoluokkien välillä. Tarkemmin laatu-

vaatimukset on esitetty talvihoidon laatuvaatimuksissa ja urakkakohtaisissa vaati-

muksissa. Tässä kuvatut laatuvaatimukset koskevat vain varsinaista ajorataa.

Talvihoidon laatu määritellään seuraavien tekijöiden perusteella:

• kitka (kitka-asteikko 0,00...1,00 on sidottu tien pinnan kelikuvaukseen)

• kitkan lämpötilaraja (suolatuilla Ise-, Is- ja Ib-luokan teillä kitkavaatimus on

alhaisempi lämpötilarajan alapuolella)

• maksimilumisyvyys (lumen ja sohjon määrä, joka ei saa ylittyä lumisateen ai-

kana)

• aurauksen lähtökynnys (lumen ja sohjon määrä, jonka täytyttyä jossakin koh-

dassa aurausreitillä aurauksen on viimeistään oltava käynnissä)

• tasaisuus (polanteen urat ja epätasaisuudet)

• toimenpideajat (aika laadun alituksesta tai lumisateen päättymisestä hoito-

toimenpiteen loppuunsaattamiseen)

5.1 Liukkaudentorjunta

Taulukko 1 Liukkaudentorjunnan laatuvaatimukset

Talvihoitoluokka Ise Is Ib Ic II III K1 K2

Kitkavaatimus 0,30 0,30 0,25 0,25

(Toimenpideraja)

Karhennettu tai hiekoitettu

pinta, ongelmakohteet piste-

hiekoitetaan

Liikenteen

tarpeen

mukaan

Liikenteen

tarpeen

mukaan

Huomioon

otettava

Tienpinta

alle -6°C

0,25

Tienpinta

alle -6°C

0,25

Tienpinta

alle -4°C

0,22

Pistehiekoitus

0,25

Linjakäsittely

0,22

 Klo 22

jälkeen,

klo 06

mennessä

Klo 22

jälkeen,

klo 07

mennessä

Toimenpideaika

alittumisesta

0h 2h Suola 3h

hiekka

4h

Hiekka 4h

(Suola 3h)

Jää-

polanteen

linja-

hiekoitus

5h

Jää-

polanteen

linja-

hiekoitus

7h

2h 3h

Kävelyn ja pyöräilyn laatukäytävillä (L) laatuvaatimukset määritellään tapauskohtai-

sesti yhtenäisiksi katuverkon kanssa. Laatuvaatimukset ovat yleensä osin korkeam-

mat kuin K-luokissa.

30 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Taulukko 2 Kitka-arvon ja kelin vastaavuus

K2K1IIIIIIb ja TIbIIsTalvihoito-
luokka 0,45 - 1,000,30 - 0,440,25 - 0,290,20 - 0,240,15 - 0,190,00 - 0,14Kitka-arvo

Tienpinnan
kuvaus

jäinen,

liukas

sileä polanne,

tyydyttävä
talvikeli

pitävä jää- ja
lumipolanne,

hyvä
talvikeli

paljas ja
märkä,

pitävä keli

paljas ja
kuiva,

pitävä keli

pääkallokeli,
märkä jää,

erittäin liukas

K2K1IIIIIIb ja TIbIIsTalvihoito-
luokka 0,45 - 1,000,30 - 0,440,25 - 0,290,20 - 0,240,15 - 0,190,00 - 0,14Kitka-arvo 0,45 - 1,000,30 - 0,440,25 - 0,290,20 - 0,240,15 - 0,190,00 - 0,14Kitka-arvo

Tienpinnan
kuvaus

jäinen,

liukas

sileä polanne,

tyydyttävä
talvikeli

pitävä jää- ja
lumipolanne,

hyvä
talvikeli

paljas ja
märkä,

pitävä keli

paljas ja
kuiva,

pitävä keli

pääkallokeli,
märkä jää,

erittäin liukas

Tienpinnan
kuvaus

jäinen,

liukas

sileä polanne,

tyydyttävä
talvikeli

pitävä jää- ja
lumipolanne,

hyvä
talvikeli

paljas ja
märkä,

pitävä keli

paljas ja
kuiva,

pitävä keli

pääkallokeli,
märkä jää,

erittäin liukas

• Kitkavaatimuksen on täytyttävä vähintään puolella ajokaistan pinta-alasta.

• Luokassa Ise jäätämistilanteet torjutaan ennakoivasti suolaten niin, että liuk-

kaus vältetään.

• Luokissa Is jäätämistilanteet torjutaan ennakoivasti suolaten niin, että liuk-

kaus vältetään tai ainakin liukkauden haitta ja kesto minimoidaan.

• Ise- ja Is-teiden kitkavaatimus on 0,25 tienpinnan lämpötilan ollessa raja-

arvoa kylmempi.

• Ib-teiden kitkavaatimus on 0,22 tienpinnan lämpötilan ollessa raja-arvoa

kylmempi.

• Luokassa Ic liukkaudentorjunta toteutetaan pääosin hiekalla. Ongelma-

kohtien pistehiekoitus suoritetaan, kun kitka-arvo 0,25 alittuu. Linjahiekoitus

suoritetaan viimeistään silloin, kun kitka-arvon 0,22 ennakoidaan alittuvan.

• Luokissa II ja III edellytetään karhennettua tai liikenteen tarpeen mukaan

hiekoitettua pintaa. Karhennus tulee tehdä pääosin eri toimenpiteenä kuin

auraus.

• Luokissa II ja III toteutetaan säännönmukainen ongelmakohtien liukkauden-

torjunta niin, että tie pysyy liikennöitävässä kunnossa. Koko tiepituus hiekoi-

tetaan erityisillä ongelmakeleillä. Luokassa III toimenpideajat ovat hieman

pidemmät kuin luokassa II.

5.2 Lumi ja sohjo

Lumen poiston laatuvaatimukset

Taulukko 3. Lumen poiston laatuvaatimukset

Talvihoitoluokka Ise Is Ib Ic II III K1 K2

Maksimi

lumisyvyys

sateen aikana

4 cm 4 cm 4 cm 4 cm 8 cm 10 cm 3 cm 4 cm

Puhtaana sateen

päättymisestä

2,5 h

(sohjo

2 h)

2,5 h

(sohjo

2 h)

3 h

(sohjo

2,5h)

3 h 4 h 5 h 3 h 4 h

- Aurauksen on oltava käynnissä viimeistään, kun puolet maksimilumisyvyydestä on kertynyt (ns. lähtökynnys) jos-

sain aurausreitillä. Kuitenkin II-luokassa lähtökynnys on 3 cm ja III-luokassa 4 cm (klo 20-02 puolet maksimi-

lumisyvyydestä).

- Maksimilumisyvyys ei saa ylittyä sateen aikana ja toimenpideaikana sen jälkeen

- Sohjoa sallitaan vain puolet lumen määrästä

- Toimenpideaika alkaa, kun sade loppuu ja päättyy, kun ajokaista on aurattu puhtaaksi. Toimenpiteen on silti olta-

va käynnissä aina myös lähtökynnyksen täytyttyä jossakin aurausreitillä.

- Kävelyn ja pyöräilyn laatukäytävillä (L) laatuvaatimukset määritellään tapauskohtaisesti yhtenäiseksi katuverkon

kanssa, laatuvaatimukset yleensä osin korkeammat kuin K-luokissa

- Jos sade päättyy klo 22 jälkeen, aurataan K1-luokan väylät klo 06 mennessä ja K2-luokan väylät 07 mennessä

- Luokissa K1 ja K2 maksimilumisyvyys yöllä klo 22:00–06:00 (7:00) on 8 cm.

Liikenneviraston toimintalinjoja 1/2018 31
Talvihoidon toimintalinjat

5.3 Pinnan tasaisuus

Taulukko 4. Pinnan tasauksen laatuvaatimukset

Talvihoitoluokka Ise Is Ib Ic II III K1 K2

Suurin sallittu

epätasaisuus

- - 1,5 cm 1,5 cm 2 cm 2 cm 2 cm 2 cm

- Kylminä kausina, kun suolaus ei ole mahdollista, hoitoluokan Ise ja Is tasaisuusvaatimus on 1 cm

- Kapeat polanneurat tai muut polanteen epätasaisuudet eivät saa häiritä merkittävästi ajamista

- Päällysteeltään urautuneen tien polanne pidetään harjanteiden kohdalta mahdollisimman ohuena.

- Kävely- ja pyöräilyväylien laatukäytävillä (L) laatuvaatimukset määritellään tapauskohtaisesti yhtenäiseksi

katuverkon kanssa, laatuvaatimukset korkeammat kuin K-luokissa

5.4 Kävely- ja pyöräilyväylät

Keskeiset vaatimukset ovat:

• Hoidon oikea-aikaisuus, jolla estetään liikenteen mahdollinen siirtyminen

ajoradalle ja turvataan kävelyn ja pyöräilyn olosuhteet.

• Turvalliseen liikkumiseen riittävä kitka.

• Lumiesteet eivät estä pyöräilyä ja lastenvaunujen käyttöä.

• Normaalit laatuvaatimukset ovat voimassa luokassa L tapauskohtaisesti, luo-

kassa K1 klo 06–22 ja luokassa K2 klo 07–22. Hoitotoimet on tehtävä aamuksi

valmiiksi luokassa K1 klo 06:een ja luokassa K2 klo 07:een mennessä, mikäli

toimenpideajat niin edellyttävät.

• Kävely- ja pyöräilyväylien auraus- ja tasausjälki tehdään karhennetuksi.

• Sohjoutuvan polanteen poistolla turvataan kohtuulliset pyöräilyolosuhteet.

32 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

6 Toimintalinjojen toteuttaminen

Toimintalinjojen toteutumisen kannalta on tärkeätä, että koko tienpidon prosessi täh-

tää samaan tavoitteeseen. Yhteistä linjaa ja yhteisiä periaatteita tulee noudattaa.

Hoidon prosessi ei ole perinteisesti sisältänyt selkeää tuotesuunnitteluvaihetta, vaan

tuote (palvelu) on kuvattu toimintalinjoissa, laatuvaatimuksissa, urakkasopimukses-

sa, aiemmin urakoitsijan toiminta- ja laatusuunnitelmassa, nykyisin urakoitsijoiden

hoitosuunnitelmissa. Ennakoivalla laadunvarmistuksella on erityisen suuri merkitys

lopputuloksen kannalta. Talvihoidon raportointi sisältää sopimuksen, toteutumisen,

toteutuneen tuotteen (keli/laatu tiellä) ja asiakaspalautteen raportoinnin.

6.1 Tilaajan toimet laadunvarmistuksessa

Toimintalinjoissa kuvataan tieverkon hoidon sovittu palvelutaso ja keskeiset sitä tu-

kevat periaatteet. Halutun laadun varmistamisen kannalta keskeiset elementit ovat

laatuvaatimukset, hoito- ja hankintasuunnitelmat, osaavan urakoitsijan valinta, ura-

koitsijan kyvykäs toiminta sekä toimiva seuranta ja laadunvalvonta. Hoitourakoissa

on käytössä palveluhenkisyyttä tukeva bonusjärjestelmä. Talvihoidossa toimitaan

reaaliaikaisesti sään ja tilanteiden mukaan, eikä tilaaja voi valvoa kaikkea toimintaa.

Tilaajan tulee etukäteen varmistaa edellytykset laadun toteutumiselle, ja urakoitsijan

sisäistää laatuvastuun periaate. Pääurakoitsijan ja aliurakoitsijoiden tulee ymmärtää

urakkasopimuksen sisällön lisäksi, mikä on toimien tarkoitus ja millaiset vaikutukset

toimien toteutuksella on liikenteeseen.

Aktiivista vuoropuhelua ja avoimuutta halutaan tukea koko urakointiketjussa ali-

urakointiin asti. Urakointimallin muuttuessa vuoropuhelua lisätään koko urakointi-

ketjussa, parannetaan tilaajan kustannustietoisuutta ja riskienjakoa urakointiketjus-

sa. Vuorovaikutuksen kautta lisätään tuntemusta urakkasopimuksen sisällöstä ja laa-

tuvaatimuksista sekä ymmärrystä toiminnan vaikutuksista asiakkaisiin ja liikentee-

seen. Laadun toteutumisen varmistamiseen panostetaan ja huolehditaan siitä, että

tilaajan laadunvarmistustoiminta on riittävää. Laadunvalvonnan pelisääntöjä selkey-

tetään ja yhdenmukaistetaan. Laatuvaatimusten toteutumista valvotaan pistokokeilla.

Keskeinen rooli laadunvarmistuksessa on ajantasaisella sään ja kelin seurannalla ko-

ko tieverkolla sekä ennakoinnilla ja ennusteilla. Ne säätelevät toimien oikea-aikai-

suuden, mikä vaikuttaa olennaisesti tienkäyttäjien kokemaan palvelutasoon ja laa-

tuun. Pyrkimys tilanteiden oikea-aikaiseen hallintaan, eri urakoiden saumattomaan

yhteistyöhön, ympäristöystävällisiin ja turvallisuushakuisiin toimintatapoihin sekä

palveluhenkiseen toimintaan korostuu. Tämän vuoksi on myös ensisijaisen tärkeää,

että tilaaja varmistaa auditoinneilla urakoitsijan hoitotyöhön osallistuvan koko henki-

löstön toimivan laaditun hoitosuunnitelman mukaisesti. Hoitosuunnitelma toimii

myös talvihoitosuunnitelmana, johon on kirjattu työhön keskeisesti vaikuttavat asiat,

kuten toimintareitit ja resurssien mitoitus.

Tilaajan laadunvarmistuksen tavoitteena on päästä hyvään yhtenäiseen laatuun yhte-

näisin pelisäännöin urakoitsijoita tasapuolisesti kohdellen. Laadunvalvonta ei saa

estää kiinteän vuorovaikutuksen ja luottamuksen syntymistä tilaajan ja urakoitsijan

välille. Kanssakäymisellä varmistetaan yhtenäinen näkemys sopimuksen mukaisesta

laatutasosta ja lisäksi osapuolet ovat ajan tasalla urakassa tapahtuvista asioista.

Liikenneviraston toimintalinjoja 1/2018 33
Talvihoidon toimintalinjat

Laadunvarmistuksessa tulee kiinnittää huomiota urakoiden valmisteluun, toteutuk-

seen ja päättymiseen liittyviin asioihin. Tietojärjestelmien, digitalisaation ja ennuste-

järjestelmien hyödyntäminen on laadunvarmistuksessa yhä tärkeämpää.

Toimintalinjakaudella on syytä tehostaa laadunvarmistusta myös kävely- ja pyöräily-

väylillä. Tietojärjestelmiä tulee hyödyntää myös tässä aiempaa tehokkaammin: esi-

merkiksi tulee verrata toimenpiteiden ajoitusta tietojärjestelmistä lumisadekertymiin,

joiden seurantaan tietojärjestelmät ovat myös kehittyneet.

Uusi maantielakiesitys sisältää runsaasti ehdotuksia valvontaa varten. Lakiehdotuk-

sessa säädetään mm. Liikenneviraston/tienpitäjän ja maakuntien omavalvonnasta.

Uudelle Liikenne- ja viestintävirastolle tulisi ehdotuksen mukaan tienpitoviranomai-

siin nähden rooli valvontaviranomaisena, jolla on oikeus valvoa vaatimusten, palvelu-

tason ja kunnossapidon tason toteutumista.

6.2 Talvihoidon raportointi ja laadun seuranta

Talvihoidon jälkiseuranta voi käsittää esimerkiksi seuraavia osa-alueita:

• talvihoidon kustannukset

• sopimusten toteutuminen

• laatu ja palvelutaso tieverkolla

• asiakastarpeisiin vastaamisessa onnistuminen

• kuvaus talviajan liikenneturvallisuudesta

• tiedot ympäristövaikutuksista sekä liukkaudentorjunta-aineiden kulutuksesta

• kuvaus talviajan liikenteen sujuvuudesta

• vallinneen sään kuva

• kehittämistarpeet ja kokemukset talvihoidosta urakoista

• muita käytännöllisiä asioita

Aluevastaavat ovat nähneet talvikunnossapitokaluston liikkeet reaaliaikaisesti ura-

koitsijoiden järjestelmistä hoitovuodesta 2009–10 lähtien ja osassa maata jo tätä

edeltävänä talvena. Syksystä 2016 lähtien talvihoitokaluston liikkeet reaaliajassa ja

toimenpidehistoria on siirtynyt tietorajapinnan kautta tilaajan Harja-järjestelmään.

Talvihoitokaluston liikkeet on marraskuusta 2017 lähtien näytetty myös asiakkaille

Liikenneviraston internet-sivujen kautta. Hyödynnetään digitalisaatiota ja ajoneuvois-

ta kerättävää tietoa talvihoidon ja ennusteiden apuna. Ajoneuvojen avulla kerättävän

kelitiedon joukkoistaminen tuo lisää mahdollisuuksia myös laadunvalvontaan.

Talvihoito raportoidaan edellä olevaa soveltaen Liikenneviraston sisällä urakka-, ELY-

keskus- ja Liikennevirastotasoisesti. Kustannusten kannalta on ollut tärkeää hallita

kustannukset hoitoluokittain. Ainoastaan tällä tavoin eri alueiden hintatasoa voidaan

verrata. Uudessa hoitourakkamallissa hoitoluokittainen kustannusvertailu vaikeutuu,

mutta kustannustietous aliurakoinnin ja toteutuksen kustannuksista paranee. Talvi-

hoidon onnistumisen kannalta seurataan mm. talven vaikeutta, lämpötiloja, lumiker-

tymiä, jäätymispisteen ylitysten määrää, tienkäyttäjätyytyväisyystutkimuksen tulok-

sia, tienkäyttäjien ilmoituksia ja palautteita, suolan ja hiekan käytön kehitystä, poik-

keamaraportoinnin, muistutusten, sakkojen ja bonusten määrää sekä pistokoevalvon-

nassa havaittujen laadunalitusten määrää. Analysoinnissa tulee käyttää useiden vuo-

sien aineistoja luotettavien päätelmien varmistamiseksi. On myös kokeiltu pistekoh-

taisiin tiesääasemiin perustuvaa laatumittaria pääteillä talvella 2017–18.

34 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Kerran vuodessa toteutettava talven tyytyväisyystutkimus antaa kuvan talvihoidon

koetusta onnistumisesta ja varsinkin sen kehityksestä ja toimii urakkakohtaisesti

asiakastyytyväisyysbonuksen mittarina yhdessä urakan valvojan arvioiden kanssa.

Erityisesti vähäliikenteisen tieverkon osalta tutkimuksella on suuri merkitys, koska

objektiivisia laatumittareita ei tälle verkolle juuri ole, jolloin aluevastaavan näkemys

on myös erittäin tärkeä. Nykyisin tarkastellaan usein myös kuvadataa sekä Harja-

järjestelmän toimenpiteitä.

Palautejärjestelmien antamaa tietoa käytetään pääosin urakkakohtaisessa valvon-

nassa ja seurannassa, mutta tilastoituna palautemäärien kehitys antaa yleiskuvan

tienkäyttäjien kokemista ongelmista. Asiakastarpeisiin vastaamisessa onnistumista

on syytä arvioida kokonaisuutena asiakasryhmittäin koetun tiedon ja jos mahdollista

mitatun tiedon perusteella.

Ympäristöraportoinnissa seurataan suolan käyttömääriä hoitoluokittain sekä hiekoi-

tushiekan kokonaismäärää sekä formiaattien määrää. Jatkossa suolan ja formiaattien

määrää pystytään toivottavasti seuraamaan myös tiekohtaisesti tai vielä yksityiskoh-

taisemmin pohjavesialueilla. Tien vaikutuspiirissä olevien pohjavesien tilaa seurataan

valtakunnallisen kloridipitoisuuden seurantaverkon avulla. Talviajan liikenteen suju-

vuutta on arvioitu liikenteen automaattisten mittauspisteiden tietojen pohjalta, joskin

sujuvuuden arviointitapoja on jatkossa syytä kehittää esimerkiksi hyödyntämällä

matka-aikatietoja. Vallinneen sään tärkeimmät tunnusluvut raportoidaan kuukausit-

tain ja talvikausittain.

6.3 Toimintalinjojen käyttöönotto

Toimintalinjat otetaan käyttöön urakoiden kilpailutuksen myötä alkaen syksyllä 2019

käynnistyvistä urakoista vuosina 2019–24. Samaan aikaan otetaan käyttöön uusi hoi-

tourakkamalli.

Tällä tavoitellaan mm. parempaa laatua ja talvihoidon toimintalinjojen tehokkaampaa

vientiä käytäntöön. Tuottavuutta pyritään lisäämään ja parantamaan asiakastyytyväi-

syyttä. Reagointikykyä urakan aikana tapahtuviin muutoksiin parannetaan. Riskien

jakoa parannetaan ja tehdään hoitoprosessista läpinäkyvämpi. Yhteistyötä lisätään

koko urakointiketjussa. Tilaajan vaikutusmahdollisuudet paranevat ja tilaaja voi ottaa

enemmän kantaa esimerkiksi aliurakoitsijoiden osaamiseen tai kalustoon.

Uudessa urakkamallissa tilaaja toimii nykyistä tiiviimmässä yhteistyössä ja vuorovai-

kutuksessa urakoitsijan työnjohdon sekä aliurakoitsijoiden kanssa. Alihankintasopi-

mukset ovat tilaajalle avoimia. Tilaaja osallistuu hoidon suunnitteluun ja osapuolet

voivat yhteistyössä reagoida esimerkiksi nopeisiin olosuhdemuutoksiin.

Uudessa hoitourakkamallissa aiemmin alueurakoissa talvihoidossa käytetty koko-

naishinta korvautuu urakan tavoitehinnalla ja töiden laskutus perustuu niiden toteu-

tumiseen. Käyttöön otetaan myös sitoumuksia. Sanktio- ja bonusjärjestelmää kehite-

tään.

Liikenneviraston toimintalinjoja 1/2018 35
Talvihoidon toimintalinjat

Lähdeluettelo

Berner, A., Vehkaperä, M., Rossi, M., Kopra, J., Eestilä, M., Jalonen, A., Ronkainen, J.,

Kiuru, K., Wallin, H., Nylund, M., Östman, P., Uotila, K., Parviainen, O. Helsinki 2018:

Parlamentaarisen liikenneverkon rahoitusta arvioivan työryhmän loppuraportti. 5 s.

Hallituksen esitys eduskunnalle tieliikennelaiksi ja eräiksi siihen liittyviksi laeiksi. HE

180/2017. Helsinki 2017. 411 s.

Hallituksen esitys eduskunnalle laiksi maantielain muuttamisesta. Helsinki 2017. 187

s.

Liikenne- ja viestintäministeriö 2007: Liikenne- ja viestintäministeriön yleisohjeet

nopeusrajoitusten asettamisesta maanteille 2007. Julkaisematon. 11 s.

Liikenne- ja viestintäministeriö, Helsinki 2007: Liikenne 2030. Suuret haasteet, uudet

linjat. Liikenne- ja viestintäministeriö. Ohjelmia ja strategioita 1/2007. ISBN 978-952-

201-588-4. 44 s.

Liikenne- ja viestintäministeriö, Helsinki 2008: Liikennepolitiikan linjat ja liikennever-

kon kehittämis- ja rahoitusohjelma vuoteen 2020, Valtioneuvoston liikennepoliittinen

selonteko eduskunnalle. Liikenne- ja viestintäministeriön

julkaisuja 17/2008. ISBN 978-952-201-730-7. 74 s.

Liikennevirasto. Helsinki 2013: Hankinnan toimintalinjat. Tavoitetilaraportti. Liiken-

neviraston toimintalinjoja 2/2013. ISBN-978-952-255-316-4. 46 s.

Liikennevirasto. Helsinki 2013: Hankinnan toimintalinjat. Linjaukset ja kehittämiskoh-

teet. Liikenneviraston toimintalinjoja 3/2013. ISBN-978-952-255-317-1. 58 s.

Liikennevirasto. Helsinki 2014: Liikenneviraston ympäristötoimintalinja. Liikenne-

viraston toimintalinjoja 1/2014. ISBN 978-952-317-001-8. 35 s. + 2 liit.
https://julkaisut.liikennevirasto.fi/pdf8/lto_2014-01_liikenneviraston_ymparistotoimintalinja_web.pdf

Liikennevirasto. Helsinki 2015: Liikenne tietyömaalla – Kunnossapitotyöt. Liikennejär-

jestelyt ja työturvallisuus teiden kunnossapitotöissä. Liikenneviraston ohjeita 3/2015.

ISBN 978-952-317-045-2. 37 s. + 11 liit.
https://julkaisut.liikennevirasto.fi/pdf8/lo_2015-03_kunnossapitotyot_web.pdf

Liikennevirasto. Helsinki 2017: Maanteiden talvihoito. Menetelmätieto. Liikenneviras-

ton ohjeita 1/2017. ISBN 978-952-317-452-8. 86 s. + 8 liit.
https://julkaisut.liikennevirasto.fi/pdf8/lo_2017-01_maanteiden_talvihoito_web.pdf

Liikennevirasto. Helsinki 2017: Liikenneviraston ympäristöohjelma 2017–2020. Lii-

kenneviraston toimintalinjoja 2/2017. ISBN 978-952-317-446-7. 33 s. + 2 liit.
https://julkaisut.liikennevirasto.fi/pdf8/lto_2017-02_liikenneviraston_ymparistoohjelma_web.pdf

Mattila, T., Sikiö, M., Jylänki, P., Ekholm, A. Helsinki 2016: Kaliumformiaatin ympäris-

tö- ja liikenneturvallisuusvaikutukset. Liikenneviraston tutkimuksia ja selvityksiä

5/2016. 77 s. + 3 liit. ISBN 978-952-317-212-8.
https://julkaisut.liikennevirasto.fi/pdf8/lts_2016-05_kaliumformiaatin_kayton_web.pdf

36 Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Nissinen, T. Helsinki 2017: Natriumformiaatti liukkaudentorjunnassa. Liikenneviras-

ton tutkimuksia ja selvityksiä 39/2017. 35 s. + 2 liit. ISBN 978-952-317-300-2.
https://julkaisut.liikennevirasto.fi/pdf8/lts_2017-39_natriumformiaatti_liukkaudentorjunnassa_web.pdf

Peltola, H. Helsinki 2015: Talviajan nopeusrajoitusten liikenneturvallisuusvaikutukset.

Vuosien 2010-2014 onnettomuuksien tarkastelu. Liikenneviraston tutkimuksia ja sel-

vityksiä 61/2015. 27 s.
https://julkaisut.liikennevirasto.fi/pdf8/lts_2015-61_talviajan_nopeusrajoitusten_web.pdf

Saarinen, H., Laine, T., Metsäranta, H. Helsinki 2014: Kelitiedon vaikuttavuus. Liiken-

neviraston tutkimuksia ja selvityksiä 29/2014. ISBN 978-952-255-474-1. 80 s. + 3 liit.
https://julkaisut.liikennevirasto.fi/pdf8/lts_2014-29_kelitiedon_vaikuttavuus_web.pdf

Tiehallinto, Helsinki 2008: Liikenne- ja tieolojen tavoitetila 2030. ISBN 978-952-221-

086-9. 27 s.

Liikenneviraston toimintalinjoja 1/2018 LIITE 1 / 1 (1)
Talvihoidon toimintalinjat

Keskeiset muutokset aiempaan toimintalinjaan

• Raskaan liikenteen ja yhdistelmäajoneuvojen määrä liikennemäärän ohella

hoitoluokkien kriteeriksi

• Hoitoluokkien Is ja I yhdistäminen (Is vaatimukset). Hoitoluokka I poistuu

käytöstä.

• Hoitoluokka Ib jaetaan pääosin suolalla hoidettaviin teihin Ib ja pääosin hie-

kalla hoidettaviin teihin Ic etenkin päällysteen mukaan eli huomioidaan tien

elinkaari ja päällysteen kestävyys

• Hoitoluokkien liikennemäärärajoihin muutoksia Ise: KVL 15000 -> 12000 ja

Ib tai Ic 1000/1500 ->800

• Tuetaan myös työmatkaliikennettä ja lyhytmatkaista liikennettä vähentämällä

hoitoluokkien liikennemääräporrastuksia yhdysteillä

• Poistetaan TIb-hoitoluokka

• Kävely- ja pyöräilyväylille mahdollisuus laatukäytäviin kaupunkiseuduilla ja

vilkkaissa taajamissa

• Liukkaudentorjunnan toimenpideaikoja lyhennetään: II-luokassa 6 h -> 5 h,

III-luokassa 8 h -> 7 h

• Aurauksen toimenpideaika lyhennetään: III-luokassa toimenpideaika 6 h -> 5

h

• Madalletaan aurauksen lähtökynnyksiä II-L: 4 -> 3 cm, III-L: 5 -> 4 cm (kui-

tenkin nykyiset lähtökynnykset klo 20-02). Tavoitteena aamuliikenteen entis-

tä parempi huomiointi ja polanteen synnyn ennalta ehkäisy.

• Luovutaan vakiintuneen talvikelin määritelmästä ja laatuvaatimusten lieven-

tämisestä sydäntalven aikana. Tavoitellaan aiempaa nopeampaa reagointia

muuttuviin sää- ja keliolosuhteisiin.

• Ulotetaan lisäkaluston käyttövaatimus poikkeuksellisten lumisateiden lisäksi

myös liukkaudentorjuntaan vaikeimmilla keleillä, osin vaatimus on otettu

käyttöön jo talvihoidon laatuvaatimuksissa vuonna 2015 -> tavoitteena on

dynaamisempi liukkaudentorjunta uudessa urakkamallissa

• Hyödynnetään täsmähoitoa nykyistä tehokkaammin ja otetaan asiakastarpeet

tehokkaasti huomioon täsmähoitovaatimusten määrittämiseen urakoihin

• Tehostetaan kuivatusta talvikaudella

• Levähdys- ja pysäköintialueet ovat kattavammin talvikunnossapidon piirissä

talviaikana

• Otetaan käyttöön uusi hoitourakkamalli samanaikaisesti talvihoidon toimin-

talinjojen käyttöönoton kanssa. Uusi urakkamalli parantaa muuntojousta-

vuutta ja tehostaa liukkaudentorjuntamateriaalien käyttömahdollisuuksia.

• Tehostetaan laadunvarmistusta, laadunmittausta, seurantaa ja tietojärjes-

telmien käyttöä.

Liikenneviraston toimintalinjoja 1/2018 LIITE 2 / 1 (3)
Talvihoidon toimintalinjat

Toimintalinjalla tavoiteltavat vaikutukset

Talvihoidon tasoa nostetaan aiempaa rohkeammin vuosina 2019–24. Pienet tason

nostot ulottuvat lähes koko tieverkolle. Alustavien arvioiden mukaan talvihoitoluokka

nousee noin 14 000 tiekilometrillä. Yhdessä urakkamallin muutoksen kanssa tavoitel-

laan merkittävää talvihoidon tason parantamista. Talvihoidon toimintalinjojen muu-

toksilla tavoitellaan mm. seuraavia vaikutuksia:

Hyödyt kuljetuksille ja elinkeinoelämälle

Linjaukset, hoitoluokkamuutokset ja laatuvaatimusmuutokset on suunniteltu siten,

että ne mahdollisimman tehokkaasti tukevat elinkeinoelämän toimintaedellytyksiä ja

kuljetuksia. Linja-autoliikenteen edellytyksiä tuetaan täsmähoidolla.

Liikenteellinen saavutettavuus paranee

Vuoteen 2024 mennessä yhä suurempi osa liikenteestä kulkee korkeissa hoitoluokis-

sa. Liikenteestä yli 85 % kulkee talvisin pääosin sulilla tienpinnoilla vuonna 2024.

Kolmasosa liikenteestä, joka nykyisin kulkee talvihoitoluokkien II tai III teillä, kulkee

vuonna 2024 vähintään hoitoluokassa Ic, jossa toimenpideajat ovat merkittävästi ly-

hyemmät kuin nyt. Raskaasta liikenteestä vain noin 8 % ja yhdistelmäajoneuvoista

noin 5 % kulkee tuolloin talvihoitoluokkien II tai III teillä (Kuva 2). Nykyisin vastaavat

osuudet ovat useita %-yksiköitä suuremmat.

Kuva 1 Tiepituudet ja osuus liikennesuoritteesta hoitoluokittain vuonna 2024, kun

toimintalinjat on otettu käyttöön kaikissa urakoissa. Jos liikenteen kasvu

otettaisiin huomioon, kulkee tuolloin korkeimmissa hoitoluokissa vielä

hieman suurempi osuus liikenteestä.

LIITE 2 / 2 (3) Liikenneviraston toimintalinjoja 1/2018
 Talvihoidon toimintalinjat

Aurauksen lähtökynnysten madaltaminen ja toimenpideaikojen lyhentäminen hoito-

luokissa II ja III parantaa edellytyksiä tasaiseen polannepintaan ja liikennöitävyyden

paranemiseen. Liukkaudentorjunnassa otetaan kattavammin lisäkalustoa käyttöön

poikkeavissa tilanteissa, mutta vaikeimpia laaja-alaisia ja pitkäkestoisia tilanteita

ajatellen kapasiteetti on rajallinen.

Hoidon yhtenäisyys pääteillä paranee

Hoitoluokkien määrä merkittävällä osalla pääteistä vähenee, jolloin hoidon yhtenäi-

syys paranee. Hoitotapaa selkeytetään ja kelimuutoksiin varaudutaan aiempaa pa-

remmin keskitalvella erityisesti keskivilkkailla teillä (hoitoluokka Ib). Hoitoluokkien

erot selkiytyvät.

Työmatkaliikenne hyötyy

Työmatkaliikenne hyötyy hoitoluokkamuutoksista erityisesti keskivilkkailla teillä,

mutta monin paikoin myös vilkkailla teillä. Alemmalla verkolla linjausmuutoksilla ta-

voitellaan työmatkojen kannalta aiempaa parempaa aamuliikenteen huomioon otta-

mista.

Kevyelle liikenteelle voi olla erityisesti kaupunkiseuduilla mahdollista ja tarkoituk-

senmukaista määrittää valtion ja kaupunkien tai kuntien yhteistyönä laatukäytäviä,

jotka voivat muodostaa myös yhtenäisen verkon. Työmatkaliikenteen ohella tavoitel-

laan korkeaa palvelutasoa, joka edistää kävelyä ja pyöräily kulkumuotona.

Liikenneturvallisuus paranee

Hoitoluokkia korotetaan erityisesti tienkohdilla, joilla raskaiden autojen määrät ovat

suuria. Tällä pyritään vähentämään erityisesti vakavimpia onnettomuuksia, joissa

raskaiden autojen osuuden on todettu olevan koholla erityisesti talviaikana.

Liikennemäärärajojen tarkistamisella ja hoitoluokkamuutoksilla siirtyy merkittävä osa

liikenteestä käyttämään pääosin sulia tai korkeamman hoitotason teitä. Suuret lii-

kennemäärät ovat yleisesti yhteydessä suuriin onnettomuusmääriin, minkä lisäksi

talvikuukausina paljon vakavia henkilövahinkoja aiheuttavien kohtaamisonnetto-

muuksien määrä riippuu voimakkaasti liikennemäärästä.

Noin 7 000 kilometrillä tapahtuvien hoitoluokkanostojen arvioidaan vähentävän hen-

kilövahinkoon johtaneita onnettomuuksia 29 kappaletta vuodessa. Näistä onnetto-

muuksista 5,5 kappaletta on vakavia. Liikennekuolemat vähenevät 2:lla. Lisäksi lii-

kenneturvallisuus paranee vaatimusmuutosten (mm. kiristyvät toimenpideajat) kaut-

ta. Karkean arvion mukaan hoitoluokkamuutosten vaikutus liikenneturvallisuuteen on

jonkin verran suurempi kuin vaatimusmuutosten, jotka kohdistuvat enemmän vähälii-

kenteiselle ja keskivilkkaalle tieverkolle. Vaatimusmuutokset kohdistuvat kuitenkin

tieverkolle laaja-alaisemmin kuin hoitoluokkien korotukset.

Ympäristövaikutuksia tulee laajemmalle alueelle tieverkolla

Suolan ja hiekan käyttö lisääntyvät muutosten myötä arviolta 25 %. Pääosin suolan

käyttö lisääntyy suolauksen piirissä olevan tieverkon kasvun myötä. Yksittäisellä tie-

osuudella, jossa vaatimukset muuttuvat, suolaus kasvaa prosentuaalisesti selvästi

vähemmän kuin kokonaissuolamäärän kasvu. Päällysteiden kunto ja kevytpäällystei-

set tiet otetaan huomioon hoitoluokan valinnassa erityisesti keskivilkkailla teillä hoi-

toluokissa Ib ja Ic.

Liikenneviraston toimintalinjoja 1/2018 LIITE 2 / 3 (3)
Talvihoidon toimintalinjat

Kloridien nousulle alttiilla tärkeillä pohjavesialueilla pyritään natriumkloridi korvaa-

maan muilla liukkaudentorjunta-aineilla, kuten formiaateilla. Talvihoidon linjausten

muutokset eivät olennaisesti vaikuta pohjavesialueiden kloridipitoisuuden kehityk-

seen. Pöly- ja ilmansaasteongelmia pyritään kaupunkiseuduilla hillitsemään yhteis-

työllä.

Tienpidon menot lisääntyvät, ajokustannukset laskevat merkittävästi

Tienpidon menot lisääntyvät asteittain toimintalinjojen käyttöönoton myötä vuosina

2019–24. Kustannukset kasvavat sitä mukaa, kun uudet vaatimukset otetaan käyttöön

eli noin 4 miljoonaa euroa talvikaudella 2019–2020 ja siitä eteenpäin 20 miljoonan

euron vuosikustannusvaikutukseen saakka. Kotitalouksien ajokustannuksia muutok-

set vähentävät hieman ja yritysten ajokustannuksia merkittävästi. Välilliset taloudel-

liset vaikutukset ovat selvästi positiiviset.

Yhdyskuntarakenteeseen ja alueiden kehittymiseen talvihoidolla on osana tienpitoa

välillistä vaikutusta. Talvihoidon toimintalinjojen muutokset eivät juuri muuta näitä

vaikutuksia.

Liikenneviraston toimintalinjoja 1/2018 LIITE 3 / 1 (2)
Talvihoidon toimintalinjat

Maanteiden talvihoidon toimintaympäristö

Seuraaviin kuviin on koottu suuruusluokkatietoa maantieverkon talvihoidosta, sen

kohdistumisesta ja ilmastollisista olosuhteista.

Kuva 1 Lumisateen määrä (mm) ja talven (loka–huhtikuut) keskilämpötila (pitkän

aikavälin keskiarvot, vv. 1981–2010)

Kuva 2 Suolan käyttömäärät maanteillä talvikausittain 1959–2018.

LIITE 3 / 2 (2) Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

• Talvihoidon kustannukset ovat vuositasolla olleet suuruusluokkaa 100 M€.

Vuoteen 2024 mennessä talvihoitokustannusten arvioidaan olevan noin

120 M€/vuosi, kun toimintalinjat on otettu käyttöön.

• Kustannuksista noin 40 % kohdistui valta- ja kantateihin ja 60 % seutu- ja

yhdysteihin ennen toimintalinjojen uudistamista.

• Kustannuksista keskimäärin 60 % syntyy lumenpoistosta ja pinnan tasauk-

sesta ja noin 40 % liukkaudentorjunnasta. Luvut vaihtelevat huomattavasti

eri puolilla maata ja eri tieverkon osilla. Liukkaudentorjunnan kustannukset

ovat kasvussa suhteessa lumenpoiston kustannuksiin.

• Talvihoito toteutetaan vuonna 2018 yhteensä 79 alueurakkana, joissa tiestö-

pituus vaihtelee noin 450 tiekilometristä 2 250 tiekilometriin.

Liikenneviraston toimintalinjoja 1/2018 LIITE 4 / 1 (3)
Talvihoidon toimintalinjat

Liikenneturvallisuus talvikaudella

Liikennekuoleman riski oli 1990-luvun alussa talvikaudella selvästi kesäkautta korke-

ampi. Talvinopeusrajoitusten vakiinnuttua ja talvihoidon kehittymisen myötä talvi-

kauden kuoleman riski laski 1990-luvun lopulla samalle tasolle kesäkauden kanssa.

Aivan viime vuosina talvikauden riski ei ole kuitenkaan laskenut yhtä suotuisasti kuin

vastaava kesäkauden riski.

Ϭ
Ϭ,Ϯ
Ϭ,ϰ
Ϭ,ϲ
Ϭ,ϴ

ϭ
ϭ,Ϯ
ϭ,ϰ
ϭ,ϲ
ϭ,ϴ

Ϯ

LiikeŶŶekuoleŵaŶ riski ϭϬϬ ŵiljooŶaa
ajoŶeuvokiloŵetriä kohdeŶ

Talvipuolisko ;loka-ŵaaliskuuͿ Kesäpuolisko ;huhti-syyskuuͿ

Kuva 1 Liikennekuoleman riski maanteillä talvikaudella (loka–maaliskuu) ja kesä-

kaudella (huhti–lokakuu) kolmen vuoden liukuvana keskiarvona vuosina

1989–2017.

Talvi- ja kesäkauden onnettomuusjakauma on varsin erilainen. Talvikauden liikenne-

kuolemista lähes puolet syntyy kohtaamisonnettomuuksissa ja pääteillä selvästi yli

puolet. Lisäksi jalankulkuonnettomuuksien osuus on talvikaudella selvästi kesäkautta

merkittävämpi. Kesäkaudella on vastaavasti enemmän kuolemaan johtavia yksit-

täisonnettomuuksia kuin talvikaudella (kuva 6). Tähän vaikuttavat nopeustason ohel-

la yksittäiset voimakkaat riskitekijät ja se, että talvella liikenneympäristö on suistu-

misten kannalta pehmeämpi. Tarkasteltaessa kaikkia onnettomuuksia lukumäärällä

tai riskillä mitaten talvella tapahtuu enemmän suistumisia kuin kesällä, mutta seu-

raukset talvella näissä onnettomuuksissa eivät ole keskimäärin yhtä vakavat kuin ke-

sällä.

LIITE 4 / 2 (3) Liikenneviraston toimintalinjoja 1/2018
Talvihoidon toimintalinjat

Taulukko 1 Liikennekuolemat maanteillä talvi- ja kesäkausina jaoteltuina onnetto-

muusluokkiin vuosina 2013–2017.

Onnettomuus-
luokka Kesä Talvi Yht: Kesä Talvi Yht: Kesä Talvi Yht:
Yksittäis Ϯϰ,ϯ % ϭϳ,ϳ % Ϯϭ,ϭ % ϱϯ,ϱ % ϯϱ,ϯ % ϰϲ,Ϭ % ϯϳ,ϯ % Ϯϰ,ϭ % ϯϭ,Ϯ %
KääŶtyŵis ϲ,Ϭ % ϭ,ϱ % ϯ,ϴ % ϰ,Ϯ % ϭ,ϯ % ϯ,Ϭ % ϱ,Ϯ % ϭ,ϰ % ϯ,ϱ %
Ohitus ϰ,ϭ % ϯ,ϰ % ϯ,ϴ % ϭ,ϰ % Ϭ,ϳ % ϭ,ϭ % Ϯ,ϵ % Ϯ,ϰ % Ϯ,ϳ %
Risteäŵis ϰ,ϵ % ϯ,ϴ % ϰ,ϯ % ϰ,ϳ % ϰ,Ϭ % ϰ,ϰ % ϰ,ϴ % ϯ,ϵ % ϰ,ϰ %
Kohtaaŵis ϰϭ,Ϯ % ϱϲ,Ϯ % ϰϴ,ϳ % ϭϭ,ϯ % ϯϬ,ϳ % ϭϵ,ϯ % Ϯϳ,ϵ % ϰϳ,Ϭ % ϯϲ,ϴ %
PerääŶajo ϯ,Ϭ % Ϯ,ϲ % Ϯ,ϴ % ϭ,ϰ % Ϭ,ϳ % ϭ,ϭ % Ϯ,ϯ % ϭ,ϵ % Ϯ,ϭ %
Mopo Ϭ,ϳ % Ϭ,Ϭ % Ϭ,ϰ % ϭ,ϵ % ϭ,ϯ % ϭ,ϳ % ϭ,ϯ % Ϭ,ϱ % Ϭ,ϵ %
Polkupyörä ϱ,ϲ % ϭ,ϵ % ϯ,ϴ % ϵ,ϵ % ϱ,ϯ % ϴ,Ϭ % ϳ,ϱ % ϯ,ϭ % ϱ,ϱ %
JalaŶkulku ϱ,Ϯ % ϳ,ϵ % ϲ,ϲ % ϲ,ϭ % ϭϳ,ϯ % ϭϬ,ϳ % ϱ,ϲ % ϭϭ,ϯ % ϴ,ϯ %
EläiŶ Ϯ,Ϯ % ϭ,ϭ % ϭ,ϳ % Ϯ,ϴ % Ϭ,Ϭ % ϭ,ϳ % Ϯ,ϱ % Ϭ,ϳ % ϭ,ϳ %
Muu Ϯ,ϲ % ϯ,ϴ % ϯ,Ϯ % Ϯ,ϴ % ϯ,ϯ % ϯ,Ϭ % Ϯ,ϳ % ϯ,ϲ % ϯ,ϭ %
Yht.: (=100%) Ϯϲϳ Ϯϲϱ ϱϯϮ Ϯϭϯ ϭϱϬ ϯϲϯ ϰϴϬ ϰϭϱ ϴϵϱ

Kaikki maantietPäätie Muu maantie

Tarkasteltaessa liikenneturvallisuutta talvikausina eri talvihoitoluokissa havaitaan

henkilövahinko-onnettomuuksia tapahtuvan ajokilometrejä kohden sitä vähemmän

mitä korkeampi on hoitoluokka (kuva 7).

ϲϬ
ϳϲ

ϭϬϭ
ϭϭϰ

ϭϬϬ

ϱϯ

ϳϯ
ϵϭ

ϭϭϳ

ϭϱϴ

Ϭ

ϮϬ

ϰϬ

ϲϬ

ϴϬ

ϭϬϬ

ϭϮϬ

ϭϰϬ

ϭϲϬ

ϭϴϬ

Is I Ib II III

HeŶkilövahiŶkooŶ johtavaŶ oŶŶettoŵuudeŶ riski
ϭϬϬϬ ŵiljooŶaa ajoŶeuvokiloŵetriä kohdeŶ

Talvipuolisko ;loka-ŵaaliskuuͿ Kesäpuolisko ;huhti-syyskuuͿ

Kuva 2 Henkilövahinkoon johtavan onnettomuuden riski (onnettomuuksia 1000

miljoonaa ajoneuvokilometriä kohden) yksiajorataisilla maanteillä tal-

vihoitoluokittain 2013–2017.

Korkeammissa hoitoluokissa ajonopeudet ovat tyypillisesti korkeampia, osallisia on-

nettomuuksissa enemmän ja onnettomuuksien seuraukset siten vakavampia. Liiken-

nekuoleman riski ei talvella eroa hoitoluokittain kovin paljon eikä edes suoraviivaises-

ti (kuva 8). Korkeammissa hoitoluokissa tapahtuu talvella myös kesää enemmän koh-

taamisonnettomuuksia ja muita onnettomuuksia, joissa vakavuusaste on suuri.

Liikenneviraston toimintalinjoja 1/2018 LIITE 4 / 3 (3)
Talvihoidon toimintalinjat

ϲ,Ϯ ϱ,ϵ

ϳ,ϵ
ϳ,ϭ

ϱ,ϴ
ϰ,ϴ

ϲ,ϭ
ϳ,Ϭ ϳ,Ϯ

ϵ,ϰ

Ϭ
ϭ
Ϯ
ϯ
ϰ
ϱ
ϲ
ϳ
ϴ
ϵ

ϭϬ

Is I Ib II III

LiikeŶŶekuoleŵaŶ riski ϭϬϬϬ ŵiljooŶaa
ajoŶeuvokiloŵetriä kohdeŶ

Talvipuolisko ;loka-ŵaaliskuuͿ Kesäpuolisko ;huhti-syyskuuͿ

Kuva 3 Liikennekuoleman riski (kuolleita 1000 miljoonaa ajoneuvokilometriä

kohden) yksiajorataisilla maanteillä talvihoitoluokittain 2013–2017.

Onnettomuustiheys, eli onnettomuuksien määrä suhteessa tiepituuteen, on miltei

poikkeuksetta suurin siellä, missä on eniten liikennettä, eli korkeimmissa talvihoito-

luokissa. Koska talvihoidon kustannukset ovat verrannollisia hoidettuun tiepituuteen,

suuriliikenteisillä teillä voidaan samalla talvihoitokustannuksella vaikuttaa suurem-

paan onnettomuusmäärään kuin vähäliikenteisillä teillä. Kohtaamisonnettomuuksien

määrään voidaan talvihoidon keinoin parhaiten vaikuttaa vilkkailla 1-ajorataisilla teil-

lä. Talvihoitoon kannattaakin panostaa liikenneturvallisuuden näkökulmasta eniten

siellä, missä liikennemäärä ja onnettomuustiheys ovat suurimpia. Myös liikenneon-

nettomuuksista aiheutuvat viivytykset kuljetuksille ja koko liikenteelle ovat suurim-

mat siellä, missä liikennemäärät ovat suuria. Ilmastonmuutoksen vuoksi korostuu

liukkauden torjunnan merkitys liikenneturvallisuuden kannalta myös alemmalla tie-

verkolla aiempaa enemmän. Tienkäyttäjiltä edellytetään vaikeissa sää- ja keliolosuh-

teissa varautumista ja olosuhteiden huomioon ottamista ajokäyttäytymisessään.

Maanteiden talvihoitoluokitus kartalla

Maanteiden voimassa olevaa talvihoitoluokitusta ylläpidetään Liikenneviraston inter-

net sivuilla alla olevassa osoitteessa. Talvihoitoluokat tulevat muuttumaan lähivuosi-

na merkittävästi.

https://www.liikennevirasto.fi/tieverkko/kunnossapito/talvihoito#.Wxjr1hFlKUk

Tämä asiakirja on allekirjoitettu
Lista allekirjoittajista

Allekirjoittaja Todennus

		2018-08-21T08:01:42+0300
	http://extranet.liikennevirasto.fi
	Markku Nummelin

		2018-08-21T09:06:05+0300
	http://extranet.liikennevirasto.fi
	Otto Kärki

