

FIKSU ANTAA TILAA - AJETAAN IHMISIKSI

Pääkaupunkiseudulla järjestetään syksyn alkajaisiksi kampanja **Fiksu antaa tilaa. Ajetaan ihmisiksi**. Kampanja keskittyy kehäteiden ja keskustojen liikenteeseen. Joustavan ja turvallisen kaupunkiliikenteen puolesta kampanjoivat Liikenneturva, YTV ja Tiehallinto.

Ruuhkat ovat osa pääkaupunkiseudun liikennettä. Kampanjan perusviesti on se, että sujuva kaupunkiliikenne vaatii tilan ja ajan antamista muille liikenteessä liikkujille. Olemalla joustava ja antamalla tarvittaessa tilaa toisille edistetään myös omaa matkantekoa. Nopeusrajoitusten noudattaminen ja turvavälin jättäminen edellä ajavaan pitävät liikenteen sujuvana. Kun nopeus on sopiva, liikennevalojen ja suojateiden kohdalla on riittävästi aikaa pysähtyä. Tulevien tilanteiden ennakointi ja omista aikeista kertominen esimerkiksi vilkun avulla auttavat myös toisia ennakoimaan.

Sisällysluettelo

Sisällysluettelo	1
1. Nopeus	2
Nopeus tilanteen mukaan	2
Pysähtyminen vaatii aikaa ja tilaa	2
Vartti pois vauhdista - jarrutusmatka lyhenee puoleen	3
Miksi ajetaan ylinopeutta?.....	4
Ajonopeudet pääkaupunkiseudulla	4
2. Havainnointi - tarkkaile kokonaistilannetta	5
Ilmaise aikeesi ajoissa ja selvästi	5
Suuntamerkin käyttö käännäytessä.....	5
3. Pidä turvallisuusväli	6
Paljonko väliä?	6
Miksi lähellä perässä ajavat suututtavat?	6
Kuinka lähellä ajetaan?.....	6
4. Kulutavan valinta, vaihtoehtona joukkoliikenne	7
5. Tilastotietoa	7
Liikennemäärät	7
Liikenteessä kuolleet tienkäyttäjryhmittäin	8
Liikenteen ilmapiiri alkuvuonna 2003	8
Autoilijan ja pyöräilijän kohtaaminen	9
Lähteitä	9
Yhteystiedot	10

1. Nopeus

Nopeusrajoitukset ovat keino maksimoida kadun välityskykyä. Nopeusrajoituksia noudattamalla pienennetään onnettomuusriskiä sekä vähennetään liikenneonnettomuuksia ja lievennetään niiden seurauksia. Nopeuden suuruus vaikuttaa käytännöllisesti katsoen kaikkiin onnettomuuksiin. Mitä suurempi nopeus on, sitä pahempaa jälkeä onnettomuudesta syntyy. Reagointi sekä päätöksenteko liikenteessä vaikeutuvat ja pysähtymismatkat pitenevät. Taajamissa asumisviihtyvyyys ja turvallisuus heikkenevät.

Vaikka suuret ylinopeudet aiheuttavat eniten vaaraa, pienempien ylinopeuksien lisääntyminen johtaa liikenteen keskinopeuksien kasvuun ja nopeuksien hajonnan lisääntymiseen. Liikennevirta on sitä turvallisempi mitä alhaisempi keskinopeus on ja mitä pienempi on hajonta.

Nopeusrajoitusta 5 - 15 km/h ylittävien osuus on moninkertainen verrattuna niihin, jotka ylittävät rajoitusta enemmän kuin 15 - 20 km/h. Vaikka riskin kasvu ensimmäisellä joukolla on pienempi, se kohdistuu niin suureen osaan ajokilometreistä, että vaikutus onnettomuuksien kokonaismäärään on suurempi kuin jälkimmäisellä ryhmällä.

Nopeus tilanteen mukaan

Hyvissä oloissa ja kuivalla tien pinnalla pitäisi olla turvallista liikkua rajoitusten mukaisilla nopeuksilla. Viime kädessä nopeuden säätely jää aina kuljettajan harteille. Tilanteiden tai kelin muuttuessa jo pienikin nopeuden alentaminen lisää kuljettajan ja muiden tiellä liikkujien mahdollisuuksia selviytyä, koska

- oikeiden havaintojen tekemiseen jää enemmän aikaa
- pysähtymismatka ja aika lyhenevät
- mahdollisuus hallita auto täpärissä tilanteissa paranee
- törmäyksessä seuraukset lievenevät.

Pysähtyminen vaatii aikaa ja tilaa

Tavalliselta kuljettajalta kuluu äkkitalanteessa vähintään sekunti vaaran havaitsemisesta jarrupolkimen painamiseen (reaktioaika). Esimerkiksi 100 km/h:n nopeudessa auto kulkee sekunnin aikana 28 metriä. Hyvällä kesäkelillä jarrutusmatka tästä nopeudesta on noin 60 metriä ja aikaa kuluu neljä sekuntia. Auton pysäyttämiseen 100 km/h nopeudesta tarvitaan hyvissäkin oloissa yllättävän paljon aikaa ja matkaa: 5 sekuntia ja 90 metriä. Kuorma- ja linja-autoilla pysähtymismatkat ovat vieläkin pitempiä.

Vartti pois vauhdista - jarrutusmatka lyhenee puoleen

Ajonopeudella on suuri vaikutus jarrutusmatkaan. Fysiikan lain mukaan jarrutusmatka nelinkertaistuu, kun nopeus kaksinkertaistuu eli nopeuden alentaminen neljänneksellä lyhentää jarrutus-matkan puoleen. Vauhdin vaikutukset voivat olla merkittäviä alhaisillakin nopeuksilla. Taajamissa 5 - 10 km/h:n nopeuden muutos saattaa olla ratkaiseva jalankulkijan tai pyöräilijän kannalta.

Esimerkki:

Auto lähestyy suojatietä 40 km/h:n nopeudella ja jalankulkija ilmestyy auton eteen noin 20 metrin päässä. Kuljettaja saa juuri ja juuri pysäytettyä auton. Jos auton nopeus olisi ollut 50 km/h, se ei olisi enää onnistunut. Auto olisi törmännyt jalankulkijaan, koska auto olisi pysähtynyt vasta 28 metrin päässä. Auto olisi törmännyt jalankulkijaan 37 km/h:n nopeudella.

Jos nopeus olisi ollut 60 km/h, auto olisi törmännyt 55 km/h nopeudella. Sillä kohtaa, missä auto pysähtyy 80 km/h nopeudesta, 100 km/h ajavalla on vielä vauhtia 68 km/h.

Törmäysnopeus ratkaisee, millaiset mahdollisuudet jalankulkijalla on selviytyä hengissä. Todennäköisyys, että hän menehtyy kasvaa jyrkästi, kun auton nopeus on yli 40 km/h.

Lähde: Ajonopeudet ja jalankulkijan turvallisuus, Eero Pasanen, 1991

Miksi ajetaan ylinopeutta?

Liikenneturva tekemien haastattelujen mukaan yhä useampi kuljettaja kokee, että muut autoilijat painostavat ajamaan ylinopeutta. Painostusta kokevien kuljettajien osuus on lisääntynyt viimeisen kymmenen vuoden aikana. Hyvällä autolla tulee huomaamatta ajettua liian kovaa. Myös kiire ja tilanteen kokeminen vaarattomaksi houkuttelevat ajamaan ylinopeutta. Liikenneturvan selvityksen mukaan noin joka neljäs on sitä mieltä, että on turvallisinta ajaa samaa tahtia kuin muut. Muiden esteenä oleminen koetaan epämiellyttäväksi. Jo muutamat ohittelijat voivat saada kuljettajan tuntemaan itsensä tien tukkeeksi.

Naiset selittävät miehiä useammin ylinopeuksiaan tahattomuudella. Miehet taas kertovat naisia useammin, että kovaa ajaminen on tullut tavaksi. Heidän mielestään on turvallisempaa ajaa samassa tahdissa muiden mukana. Nuoret 18 - 24-vuotiaat kuljettajat kertovat muita useammin, että kovaa ajaminen on miellyttävää. Nuoret kokevat muita useammin myös sosiaalisia paineita ylinopeuden ajamiseen.

Tärkeimmät syyt nopeusrajoitusten noudattamiseen ovat halu noudattaa liikennesääntöjä ja onnettomuusriski. Ylinopeutta ajamista estää myös kiinnijäämisriski.

Ajonopeudet pääkaupunkiseudulla

Liikenneturva on tehnyt liikennekäyttäytymisen seurantaan vuodesta 1998 lähtien. Ajonopeuksissa tapahtuvia muutoksia taajamien ulkopuolella kuvataan Tiehallinnon automaattisista mittauspisteistä saatujen tietojen avulla. Seurannassa on mukana pääkaupunkiseudulla neljä mittauspistettä, joista kaksi sijaitsee 80 km/h nopeusrajoitusalueella ja kaksi 100 km/h nopeusrajoitusalueella. Tiedot Helsingin kantakaupungin ajonopeuksista saadaan Helsingin kaupunkisuunnitteluvirastosta. Seurantakatuja ovat Kaivokatu, Lönnrotinkatu, Hämeentie ja Mechelininkatu.

Vuonna 2002 keskinopeudet taajamien ulkopuolella laskivat kahdessa mittauspisteessä, nousivat yhdessä ja pysyivät yhdessä mittauspisteessä ennallaan. Viikonloppuoiden keskinopeudet laskivat kaikissa mittauspisteissä. Nopeusrajoituksen yli 10 km/h ylittäneiden osuus laski edelleen selvästi kaikissa mittauspisteissä.

2. Havainnointi - tarkkaile kokonaistilannetta

Liikenteen vilinässä on mahdotonta huomata kaikkea mitä ympärillä tapahtuu. Oikeiden asioiden havaitseminen riittävän ajoissa on ennakoimisen ehto. Sitä voi tietoisesti opetella.

- **Katso tarpeeksi kauas**
Pyri katsomaan niin pitkälle eteen kuin mahdollista, maantiellä 300 - 400 metrin päähän. Silloin sinulla on noin 10 sekunnin pelivara tuleviin tapahtumiin.
- **Vältä katvealueita**
Auton peileistä ei aina näe tilanteita takaviistossa oikealla tai vasemmalla. Siksi risteyksissä ja kaistaa vaihdettaessa on tarpeen ottaa huomioon nämä katvealueet. Silloinkin on syytä katsoa vielä kerran.
- **Tarkkaile kokonaistilannetta ja liikuta katsetta**
Vaikka tarkkailet tilanteita pitkälle eteenpäin, älä jää tuijottamaan yhteen kohteeseen. Luo itsellesi kokonaiskuva siitä, mitä ympärilläsi tapahtuu. Pysyt kaiken aikaa ajan tasalla, kun tarkkailet tien suuntaa ja sen pintaa, risteäviä teitä ja toisten tienkäyttäjien aikeita. Seuraa myös tilannetta takanasi.
- **Tarkkaile mahdollisuuksia välttää onnettomuus**
Valpas kuljettaja tarkkailee tapahtumia myös sillä silmällä, että hänellä on mahdollisuus välttää uhkaava onnettomuus. Mieti valmiiksi. Mitä teet: jarrutatko, yritätkö väistää, minne voit väistää.

Ilmaise aikeesi ajoissa ja selvästi

Tiellä liikkujien pitäisi käydä keskenään jatkuvasti vuoropuhelua, jotta he voisivat ennakoida toistensa toimia. Autoilijoiden merkkikieli ei kuitenkaan näytä toimivan kunnolla. Päivittäin saatetaan joutua tilanteeseen, jossa edellä ajava jarruttaa yhtäkkiä, panee samanaikaisesti suuntavilkun päälle ja kääntyy.

Näytä aikeesi ajoissa

- kerro aikeet vilkulla
- hidasta vauhtia jarruttamalla
- seuraa peilistä onko takana ajava huomannut aikeesi
- ryhmytys ja pysähdys
- odota kunnes voit kääntyä turvallisesti.

Suuntamerkin käyttö kääntyessä

Myös suuntamerkin käyttämisestä kääntyessä seurataan liikennekäyttäytymisseurannassa. Vuonna 2002 suuntamerkin käyttö vähentyi hieman tarkkailussa mukana olleissa risteyksissä. Kuljettajista 69 prosenttia näytti suuntamerkkiä, kun vuonna 2001 heitä oli 75 prosenttia.

3. Pidä turvallisuusväli

Liian lyhyt välimatka edellä ajavaan johtaa usein peräänajoihin. Myös monet tuhoiset törmäykset vastaantulevien kanssa saavat alkunsa lyhyistä välimatkoista. Ajo liian lähellä edellä kulkevaa on rasittavaa, tempoilevaa ja sen tähden epätaloudellista.

Kun pidät kunnon väliä,

- näet mitä edelläsi tapahtuu ja voit rauhassa ennakoida tilanteita
- muutkin näkevät sinut ja pystyvät ennakoimaan toimiasi
- sinulle jää tarvittaessa aikaa ja tilaa toimia ja
- ajaminen on rauhallisempaa, tasaisempaa ja taloudellisempaa kuin lähellä perässä ajaessa.

Paljonko väliä?

Tutkimusten mukaan suomalaiset autoilijat pitävät toisiinsa noin sekunnin eli reaktioajan mittaista väliä. Satasen nopeudella se on noin 30 metriä.

Teoriassa välimatka riittää edellyttäen, että kaikki peräkkäin ajavat reagoivat yhtä nopeasti, heillä on yhtä hyvät renkaat ja jarrut sekä yhtä tehokas jarrutustapa, eikä edellä ajava joudu tekemään äkkipysäytystä.

Välimatkaa pitää olla enemmän kuin vain se, mikä riittää juuri ja juuri pysäyttämiseen. Jos joudut toisen perässä ajaessasi jatkuvasti jarruttelemaan, ajat liian lähellä. Väli on sopiva, kun etäisyyden säätely onnistuu pelkällä kaasupolkimen käytöllä.

Seuraavat nyrkkisäännöt auttavat oikean turvallisuusvälin määrittelyssä:

- **Taajamanopeuksilla**
väliä pitää olla noin kaksi sekuntia ja metreinä noin puolet nopeuslukemasta:
40 km/h = 20 metriä.
- **Maantienopeuksilla**
välin tulee olla noin 4 sekuntia ja metreinä sama kuin nopeuslukema:
80km/h = 80 metriä.
- Nämä ohjeet pätevät hyvissä oloissa. Liukkaalla välimatkojen pitää olla pitempiä.

Miksi lähellä perässä ajavat suututtavat?

Liikenneturva haastattelututkimuksessa suuri osa kuljettajista (61 %) kertoo, että lähellä perässä ajavat suututtavat tai ärsyttävät heitä. Kuljettajan mieliala vaikuttaa puolestaan ajotapaan ja sen riskeihin. Kun kuljettajilta kysytään, miten suuttumus tai ärtymys vaikuttaa ajamiseen annetaan useimmiten (40 %) vastaus "En anna suuttumuksen vaikuttaa ajotapaani". Osa kuljettajista kuvaa kuitenkin suuttumuksen vaikutuksia seuraavasti: "Saatan lisätä nopeutta. Vilkutan valoja tai näytän muita merkkejä. Voin jarruttaa ja kiihdyttää tavallista äkkinäisemmin. Huomio omaan ajamiseen vähenee. Pidän entistä tarkemmin oikeuksistani kiinni".

Kuljettajista noin puolet ilmoitti haastateltaessa pitävänsä pidempää välimatkaa, jos muut eivät jatkuvasti ohittelisi tai ajaisi liian lähellä takana.

Kuinka lähellä ajetaan?

Autojen aikaväleissä tapahtuvia muutoksia kuvataan Tiehallinnon automaattisista mittauspisteistä saatujen tietojen avulla. Mittauspisteet ovat samat kuin nopeusmittauksissa.

Lähellä perässä ajamista tarkastellaan kahden tunnusluvun avulla. Erittäin lähellä perässä ajavien määrää kuvaavana lukuna käytetään niiden kuljettajien osuutta, joiden etäisyys edellä ajavaan on lyhyempi kuin 0,5 sekuntia ja lähellä perässä ajavien tunnuslukuna niiden

kuljettajien osuutta, joiden etäisyys edellä ajavaan on korkeintaan 1,0 sekuntia. Perusjoukon muodostavat autot, joiden välinen etäisyys edellä ajavaan on korkeintaan 2,0 sekuntia.

Vuonna 2002 lyhyellä aikavälillä ajavien osuus lisääntyi kahdessa mittauspisteessä. Alle 0,5 sekunnin aikavälillä ajaneiden osuus kasvoi yhdessä mittauspisteessä.

4. Kulutavan valinta, vaihtoehtona joukkoliikenne

Oma auto on kätevä, mutta ei aina välttämätön. Pääkaupunkiseudun asukkaalla on useimmiten tilaisuus käyttää joukkoliikennettä ja antaa siten tilaa teille ja kaduille. Joukkoliikenne on myös turvallista, kun verrataan loukkaantuneiden määrää 100 miljoonaa henkilökilometriä kohti (kuva alla).

Loukkaantuneet 100 miljoonaa henkilökilometriä kohden.

Loukkaantumisriski kulkutavoittain Helsingissä 1990-luvulla poliisin tietoon tulleiden onnettomuuksien perusteella (Helsingin kaupunki)

Muut autoilijat voivat edesauttaa joukkoliikenteen sujuvuutta muistamalla seuraavat seikat:

- Jousta joukkoliikenteen hyväksi, vaikutat moniin ihmisiin.
- Bussikaistat ovat joukkoliikennettä varten.
- Anna tilaa pysäkiltä lähtevälle bussille.
- Anna raitiovaunulle esteetön kulku, nopeutat monen ihmisen matkaa.

5. Tilastotietoa

Liikennemäärät

Ajettujen kilometrien määrä on kasvanut 1990-luvun puolivälistä noin kahden prosentin vuosivauhtia. Vuonna 2002 Suomessa ajettiin Tiehallinnon tietojen mukaan lähes 49 miljardia ajoneuvokilometriä. Teiden välityskyky on pysynyt samanlaisena, joten tiet ruuhkautuvat yhä pahemmin. Tämä vaatii kuljettajilta joustoa ja kykyä sopeutua vilkkaaseen liikenteeseen. Ruuhkahuippuja voi yrittää välttää kokeilemalla sekä eri reittejä että ajankohtia.

Liikenteessä kuolleet tienkäyttäjryhmittäin

Liikenteen ilmapiiri alkuvuonna 2003

Keväällä 2003 liikenteen ilmapiiri koettiin hieman paremmaksi kuin vuotta aiemmin. Keväällä 2002 25 % ja keväällä 2003 23 % vastaajista oli sitä mieltä, että ilmapiiri on huonontunut. Huonoimmillaan ilmapiiri oli syksyllä 2001 ja 2002, jolloin näin koki 30 - 31 % autoilijoista. Liikenteen kielteisten piirteiden kokeminen vähentyi hieman Helsingissä vuonna 2002.

Useiden kielteisten piirteiden, kuten liikenteen pelottavuuden ja tahallisen kiusanteon kokeminen on vähentynyt edelliskevääseen verrattuna. Vastaajat ovat huolissaan erityisesti riskinotoista ohituksissa, itsekkäistä ajotavoista ja piittaamattomuudesta säännöistä. Myönteisinä piirteinä mainitaan useimmiten turvallisuudesta huolehtiminen, kohteliaisuus ja joustavuus sekä kiittäminen.

Lähde: Liikenneturva

Autoilijan ja pyöräilijän kohtaaminen

Onnettomuuksia autoilijan ja pyöräilijän kohtaamisissa sattuu tavallisimmin, kun autoilija on kääntymässä oikealle ja saamaan suuntaan ajava pyöräilijä jatkaa matkaansa suoraan. Jos autoilijan vasemmalta puolelta tulee auto, niin kuljettajan huomio saattaa kiinnittyä toiseen autoon eikä hän huomaa pyöräilijää (katso kuva alla).

Lähteitä

- Liikenneturvallisuuden strategiasuunnitelma 2001, YTV: (<http://www.ytv.fi/liikenne/julk/lturv.pdf>)
- Pääkaupunkiseudun liikennejärjestelmäsuunnitelma, PLJ 2002, YTV: (<http://www.ytv.fi/liikenne/PLJ/plj2002.pdf>)
- Ennakoivan ajamisen opas, pidä pelivara, Liikenneturva (www.liikenneturva.fi)
- Liikennekäyttäytyminen pääkaupunkiseudulla 2002, YTV ja Liikenneturva (ilmestyy verkkoon lähi aikoina)
- Tietyöt pääkaupunkiseudulla (http://www.tiehallinto.fi/alk/tietyot/tietyo_6.html)

Yhteystiedot

Pääkaupunkiseudun liikennejärjestelmä ja liikennekäyttäytyminen, joukkoliikenne

YTV (<http://www.ytv.fi>)

Reijo Teerioja, puh. (09) 156 1368, reijo.teerioja@ytv.fi

Hanna Strömmer, puh. (09) 156 1406, hanna.strommer@ytv.fi

Helsingin tilastot ja liikennejärjestelyt

Helsingin kaupunkisuunnitteluvirasto (<http://www.hel.fi/ksv/>)

Pirjo Koivunen, puh. (09) 169 3521, pirjo.koivunen@ksv.hel.fi

Liikennekasvatus ja -koulutus Helsingissä

Helsingin liikenneturvallisuusyhdistys ry (<http://www.kolumbus.fi/liikenneturvallisuusyhdistys/>)

Matti Herlevi, puh. (09) 4543 805, 040 5563 757

Toni Vuoristo, puh. (09) 4543 805, 041 519 4869

liikenneturvallisuusyhdistys@kolumbus.fi

Espoon tilastot ja liikennejärjestelyt

Espoon kaupunki (<http://www.espoo.fi/> -> Espoon palvelut -> Kaupunkisuunnittelukeskus -> Liikennesuunnittelu)

Tuomo Saarinen, puh. (09) 8162 5234, tuomo.saarinen@espoo.fi

Vantaan tilastot ja liikennejärjestelyt

Vantaan kaupunki (<http://www.vantaa.fi/ksy/>)

Timo Väistö, puh. (09) 8392 2642, timo.vaisto@vantaa.fi

Kauniaisten tilastot ja liikennejärjestelyt

Kauniaisten kaupunki (<http://www.kauniainen.fi/kaupunki/palvelut.htm>)

Stig Holm, puh. (09) 505 6232, stig.holm@kauniainen.fi

Yleiset tied, sääpalvelu

Uudenmaan tiepiiri (<http://www.tiehallinto.fi/upiiri/index.htm>)

Minna Jokelainen, puh. 0204 22 2762, 040 519 7229

Tietyöt, erityisesti Kehä III – Lentoasemantie – Tikkurila –työmaa

Uudenmaan tiepiiri (<http://www.tiehallinto.fi/upiiri/index.htm>)

hankintapäällikkö Mika Räsänen, puh. 0204 22 2829

Käytännön ohjeita siitä, miten ruuhkassa ajetaan ja miten kehillä joustetaan

Poliisi (<http://www.poliisi.fi>)

Heikki Seppä, puh. (09) 189 4502

Arto Hokkanen, puh. 040 579 4505, vaihde 1891

Liikennekäyttäytyminen yleensä

Liikenneturva (<http://www.liikenneturva.fi>)

Lasse Saharinen, puh. (09) 4173 7304, lasse.saharinen@liikenneturva.fi

Kampanjan koordinointi

Liikenneturva (<http://www.liikenneturva.fi>)

Varpu Tavaststjerna, puh. (09) 4174 7447, varpu.tavaststjerna@liikenneturva.fi

Kaisa Hara, puh. (09) 4174 7419, kaisa.hara@liikenneturva.fi