

HANKEARVIOINTI SUUNNITTELUN TYÖKALUNA

MT 355 MERITUULENTIE & YLIVIESKA- IISALMI-KONTIOMÄKI-RATAYHTEYDEN KEHITTÄMINEN

MT 355 MERITUULENTIE

HANKKEEN TAUSTA JA TAVOITTEET

- Kotkan Mussalon satama (osa HaminaKotkan satamaa) on yksi Suomen tärkeimmistä vientisatamista. Sen raskas liikenne kulkee Merituulentien kautta.
- Merituulentie toimii myös ympäröivän maankäytön ja asuinalueiden yhteytenä Kotkan keskustan suuntaan.
- Suuri raskaan liikenteen määrä yhdessä tien mäkisyyden kanssa aiheuttavat sujuvuusongelmia erityisesti valo-ohjatuissa liittymissä. Tiellä on myös liikenneturvallisuusongelmia.
- Yleissuunnitelmassa etsittiin keinoja paikallisliikenteen ja satamaliikenteen yhteensovittamiseksi parantamalla samalla niiden sujuvuutta. Muita tavoitteita olivat mm. liikenneturvallisuuden parantaminen, jalankulun ja pyöräilyn olosuhteiden parantaminen sekä tieliikenteen päästöjen ja melulle altistuvien asukkaiden määrän vähentäminen.


VE 1

24,9 M€

Sivutieyhteiset Merituulentielle
katkaistaan ja liikenne ohjataan
rinnakkaiskaduilla uuteen Mussalontien
eritasoliittymään.

Nykyisen tien pohjoispuolelle toteutetaan
uusi maantieyhteys palvelemaan
satamaan suuntautuvaa liikennettä.

Nykyinen tie muutetaan paikallisen
liikenteen kaduksi.

- Maantie (nyk.)
- Maantie (uusi)
- Katu / Yksityistie (nyk.)
- Katu / Yksityistie (uusi)
- Kevyen liikenteen väylä (nyk.)
- Kevyen liikenteen väylä (uusi)
- Liittymän katkaisu


VE 2

22,3 M€

Sivutieyhteydet Merituulentielle katkaistaan ja liikenne ohjataan rinnakkaiskaduilla uuteen Mussalontien eritasoliittymään.

Vasemmalle käntymiset poistetaan suuntaisliittymillä

Haukkavuoren ramppliittymässä Merituulentien ja Hyväntuulentien välinen suunta muutetaan pääsuunnaksi.

- Maantie (nyk.)
- Maantie (uusi)
- Katu / Yksityistie (nyk.)
- Katu / Yksityistie (uusi)
- Kevyen liikenteen väylä (nyk.)
- Kevyen liikenteen väylä (uusi)
- Liittymän katkaisu


VE 3

4,3 M€

Yleissuunnitelma VE 3

Mussalontien nykyinen valo-ohjattu tasoliittymä muutetaan ns. "lokkiliittymäksi".

Takakyläntien yhteys Merituulentielle katkaistaan korvaamalla se yhteydellä Soukanpohjantielle.

Hirssaarentien ja Rytäniementien liittymä muutetaan kiertoliittymäksi.

Haukkavuoren ramppliittymään toteutetaan kiertoliittymä ja Hyväntuulentieltä saapuvalla suunnalla lisätään vapaa oikea.

- Maantie (nyk.)
- Maantie (uusi)
- Katu / Yksitystie (nyk.)
- Katu / Yksitystie (uusi)
- Kevyen liikenteen väylä (nyk.)
- Kevyen liikenteen väylä (uusi)
- Liittymän katkaisu

VEMOSIM-SIMULOINTI

- Tarkastelut tehtiin pääosin IVAR-ohjelmalla, mutta niitä täydennettiin raskaan liikenteen VEMOSIM-simuloinneilla, koska tasoliittymien ja pystygeometrian vaikutuksista matka-aikaan ja polttoaineenkulutukseen haluttiin tarkempi kuva.
- Simuloinnissa tutkittiin kahden tyyppiajoneuvon (ka+tp ja ka+pp) matka-aikaa, ajonopeutta ja polttoaineenkulutusta Merituolentiellä.
- Simulointitulokset poikkesivat jonkin verran IVAR-ohjelman laskemista tuloksista.
 - Yksi mahdollinen syy tähän on, että IVAR-ohjelman laskentamallit eivät sovellu kovin hyvin mäksen maaston ja tiheiden liittymävälien tarkasteluun. Kehitystyö on tämän osalta käynnissä.
 - Toisaalta myös VEMOSIM-tulosten laajentamiseen koko vuoden tuloksiksi sisältyy suuria epävarmuuksia.


SUUNNITELMAVAIHTOEHTOJEN VERTAILU

- Työn ensimmäisessä vaiheessa vertailtiin kolmea edellä esitettyä suunnitelmavaihtoehtoa.
- Vertailuvaihtoehtona käytettiin nollavaihtoehtoa (Ve 0), joka vastaa nykytilannetta.
- Hankkeen suurimmat hyödyt syntyvät vaihtoehtoissa 1 ja 2 kuljetusten kustannusten säästöistä (tämä oli myös yksi syy VEMOSIM-tarkennukseen).
 - Samalla kuljetusten kustannuksissa syntyvät myös merkittävimmät erot vaihtoehtojen välillä.
- Myös muiden tienkäyttäjien matkakustannuksissa, onnettomuuskustannuksissa sekä päästö- ja melukustannuksissa saavutetaan säästöjä.
- Vaihtoehdon 3 hyödyt jäävät negatiivisiksi, koska raskaan liikenteen matka-aika Merituulentiellä kasvaa.
- Jatkosuunnittelun pohjaksi valittiin vaihtoehto 1, jonka hyöty-kustannussuhde on 1,32.

	Ve 1	Ve 2	Ve 3
KUSTANNUS	27,3	24,4	4,6
Suunnittelukustannukset	1,5	1,3	0,3
Hankkeen rakennuskustannukset	24,9	22,3	4,3
Rakentamisen aikainen korko	0,9	0,8	0,0
Väilliset ja vältetyt investoinnit	0,0	0,0	0,0
HYÖDYT	36,1	22,6	-1,4
Väylänpitäjän kustannukset	-0,6	-0,4	0,0
Kunnossapitokustannukset	-0,6	-0,4	0,0
Tienkäyttäjien matkakustannukset	13,1	11,7	4,5
Aikakustannukset	6,5	6,7	1,8
Ajoneuvokustannukset (sis. verot)	6,6	5,0	2,7
Kuljetusten kustannukset	26,0	13,0	-7,9
Aikakustannukset	11,8	6,2	-2,7
Ajoneuvokustannukset (sis. verot)	14,2	6,8	-5,2
Turvallisuusvaikutukset	3,8	4,3	2,1
Onnettomuuskustannukset	3,8	4,3	2,1
Ympäristövaikutukset	2,5	1,3	0,6
Päästökustannukset	2,4	1,2	0,6
Melukustannukset	0,1	0,1	0,0
Vaikutukset julkiseen talouteen	-6,0	-3,7	-0,1
Polttoaine- ja arvonlisäverot	-6,0	-3,7	-0,1
Jäännösarvo	0,9	0,8	0,1
Jäännösarvo tarkastelujakson lopussa	0,9	0,8	0,1
Rakentamisen aikaiset haitat	-3,7	-4,5	-0,9
HK-suhde	1,32	0,93	-0,31

JATKOSUUNNITTELUUN VALITTU VAIHTOEHTO (YLEISSUUNNITELMAVAIHTOEHTO)

- Suunnitelmavaihtoehdossa 1 paikallisliikenteen matka-aika kasvaa Mussalon eritasoliittymässä, joka on vastoin hankkeelle asetettua palvelutasotavoitetta. Lisäksi eritasoliittymä ja rinnakkaistiet varaavat huomattavan suuren maa-alueen.
- Tämän vuoksi eritasoliittymän järjestelyjä muutettiin siten, ettei paikallisliikenteen matka-aika kasva. Eritasoliittymä ja rinnakkaistiet myös puristettiin mahdollisimman pieneen tilaan.
- Muilta osin yleissuunnitelmavaihtoehto vastaa suunnitelmavaihtoehtoa 1.
- Yleissuunnitelmavaihtoehdon hyöty-kustannussuhde on 1,13.
 - Hk-suhde on vaihtoehtoa 1 alhaisempi, koska kustannusarvio on laadittu yksityiskohtaisemmalla tasolla, jolloin mm. väylien, siltojen ja meluntorjuntarakenteiden kustannukset ovat kasvaneet.


RATAYHTEYDEN YLIVIESKA–IISALMI– KONTIOMÄKI KEHITTÄMINEN

HANKKEEN TAUSTA JA TAVOITTEET

- Ratayhteyden Ylivieska–Iisalmi kehittämisen alkuperäisenä tavoitteena oli Suomen teollisuuden kuljetuskustannusten alentaminen rataosan sähköistyksen avulla.
- Ratasuunnitelmavaiheessa hankkeeseen sisällytettiin transitoliikenteen siirto Iisalmen kautta kulkevalle reitille, mikä edellyttää sähköistyksen lisäksi kolmioraidetta ja liikennepaikkamuutoksia.
- Ratasuunnitelman mukainen hanke osoittautui kalliiksi ja yhteiskuntataloudellisesti kannattamattomaksi, jonka vuoksi laadittiin ns. kevennetty YLISKO-hanke. Sen tärkeimmät tavoitteet ovat:
 - Pääradan Ylivieska–Oulu-välin ja Oulu–Kontiomäki-rataosan liikenteen hallittavuuden parantaminen (siirtämällä transitoliikenne Iisalmen kautta kulkevalle reitille).
 - Suomen teollisuuden kuljetuskustannusten alentaminen.
 - Kokkolan sataman kautta kulkevan transitoliikenteen kilpailukyvyyn parantaminen.
- Hankkeen kustannusarvio on 98,6 milj. €.


KYSYMYS RATAKAPASITEETIN RIITTÄVYYDESTÄ YLIVIESKA- OULU- JA OULU-KONTIOMÄKI-VÄLEILLÄ

- Transitoliikenteen kilpailukykyä parantaisi huomattavasti, jos 60 vaunun mittaiset pellettijunat voitaisiin ajaa Vartiuksesta Kokkolan satamaan täysimittaisina. Nykyisin junat lyhennetään (ja käännetään) Oulun Nokelan ratapihalla.
- Täysimittaisten junien liikennöinti oli yksi SKOL-hankkeen alkuperäisistä tavoitteista. Hankkeessa toteutettiin kaksi uutta 925 metrin junien kohtaamiset mahdollistavaa liikennepaikkaa (Ahonpää ja Tikkapera). Samalla kuitenkin Oulaisten liikennepaikan hyötypituus lyheni.
- Kapasiteetin riittävyydestä ja mahdollisuudesta ajaa junat pitkinä Kokkolaan saakka muodostui yksi koko työn avainkysymyksistä.
 - Kapasiteetin riittävyyttä tutkittiin kolmen tunnusluvun avulla: junamäärä, kapasiteetin käyttöaste ja ei-kaupallisten viiveiden osuus.
 - Mikään tunnuslukuista ei indikoinut, että rata olisi ennustetuilla liikennemäärillä liian kuormittunut, joten vertailuvaihtoehdossa junien oletettiin pystyvän liikennöimään täysimittaisina Kokkolaan. Parempaa häiriötilanteiden hallintaa varten suositeltiin kuitenkin uutta pitkää kohtauspaikkaa Kangas-Ahonpää-välille.
 - Keskustelu Oulun kautta kulkevan reitin välityskyvyn riittävyydestä jatkuu edelleen. Todennäköisesti selvitys saadaan vasta kun liikennettä päästään kokeilemaan käytännössä.

YLISKO-HANKKEEN VAIKUTUSTEN ARVIOINTI

- Vertailuvaihtoehdossa transitoliikenne kulkee Oulun kautta ja hankevaihtoehdossa (YLISKO-hanke) Iisalmen kautta. Kummassakaan vaihtoehdossa junia ei lyhennetä.
- YLISKO-hanke lyhentää pellettijunien matkaa 26 km Kontiomäen ja Ylivieskan välillä, ja poistaa junien kääntötarpeen.
 - Liikenteen saavuttamia säästöjä pienentää kuitenkin Kontiomäki–Iisalmi-välillä kuormasuunnassa tarvittava apuveturi.
- Transitoliikenteen ohella sähköistyksestä hyötyvät Talvivaaran ja Yaran kuljetukset sekä UPM:n Alholman tehtaan raakapuukuljetukset.
- Hankkeen hyöty-kustannussuhde on 0,73.
- Ylivieska–Oulu- ja Oulu–Kontiomäki-väleillä saavutettavia täsmällisyshyötyjä ei toistaiseksi pystytä arvioimaan rahamääräisesti. Kehitystyö täsmällisyysvaikutusten liittämiseksi osaksi hankearviointia on käynnissä.

YLISKO-HANKKEESEEN LIITTYVÄ KYSYNTÄRISKI

- Transitoliikenteen kehittymiseen vaikuttavat mm. rautapelletin ja muiden raudanvalmistuksen raaka-aineiden kysyntä ja tarjonta maailmanmarkkinoilla sekä Venäjän satamien kehittyminen. Liikenteen tulevan määrän ennustaminen on vaikeaa, koska toisaalta se voi kasvaa ja toisaalta se voi päättyä kokonaan – muutokset voivat myös tapahtua nopeasti.
- Talvivaaran kaivoksen toiminnan jatkuminen on hyvin epävarmaa. Valtio-omistaja on antanut Terrafamen kaivosyhtiölle kuluvan vuoden loppuun asti aikaa hankkia ulkopuolista rahoitusta toiminnan jatkon varmistamiseksi.
- Jos kysyntäriskit realisoituvat, menetetään suurin osa YLISKO-hankkeen hyödyistä.

OULUN REITIN KEHITTÄMISVAIHTOEHDON MUODOSTAMINEN

- YLISKO-hankkeen alhaisen kannattavuuden ja toisaalta hankkeen suuren kysyntäriskin vuoksi muodostettiin kaksi kehittämisvaihtoehtoa Oulun kautta kulkevalle reitille.
- Molempiin vaihtoehtoihin sisältyy liikennepaikka- ja turvalaitemuutoksia Ylivieska–Oulu- ja Oulu–Kontiomäki-väleillä. Toiseen kehittämisvaihtoehtoon sisältyy Oulun kolmioraide, toiseen ei.
 - Kolmioraidteen sisältävän vaihtoehdon kustannusarvio on 40,1 milj. €.
 - Ilman kolmioraidetta kustannusarvio on 27,8 milj. €.


OULUN KOLMIORAITEEN SISÄLTÄVÄN KEHITTÄMISVAIHTOEHDON VAIKUTUSTEN ARVIOINTI

- Transitoliikenteessä saavutetaan Oulun kolmioraiteen sisältävässä kehittämissvaihtoehdossa suuremmat säästöt kuin YLISKO-hankkeen avulla.
- Kotimaan liikenteen hyödyt jäävät kuitenkin kokonaisuutena pienemmiksi kuin YLISKO-hankkeessa.
 - Kolmioraiteesta hyötyvät Raahen pellettiliikenne ja raakapuukuljetukset Kontiomäen suunnasta Alholmaan, mutta Talvivaaran ja Yaran kuljetuksissa ei saavuteta säästöjä.
- Oulun kolmioraiteen sisältävän kehittämissvaihtoehdon hyöty-kustannussuhde on 1,4.

SUOSITELTAVA ETENEMISPOLKU

- Ratayhteyden Ylivieska–Kontiomäki–Vartius kehittäminen suositellaan käynnistettävän Oulun kautta, kolmioraiteen sisältämään vaihtoehtoon perustuen, mikä tarkoittaa, että Iisalmen reitille ei rakenneta uusia transitojunien pitkiä kohtaustaikkoja.
 - Näin transitoliikenteen kustannuksia voidaan alentaa eniten ja kustannustehokkaimmin eikä kehittämiseen sisälly samaa kysyntäriskiä kuin YLISKO-hankkeeseen.
- Ratayhteyden kehittämiseen voidaan ja kannattaa mahdollisesti sisällyttää kustannustehokkaimpia toimenpiteitä myös YLISKO-hankkeesta.
 - Rataosan Ylivieska–Iisalmi sähköistyksellä ja Iisalmen kolmioraiteella saavutetaan suurimmat säästöt kotimaan liikenteessä.
 - Kokonaisuuteen on syytä liittää Siilinjärvi–Ruokosuo-välin sähköistys, jolloin sen avulla saavutettavat hyödyt kasvavat.
 - Tämän kokonaisuuden tarvetta ja kannattavuutta tulee arvioida yhtenä kokonaisuutena. Hanke ei edellytä uusia pitkiä liikennepaikkoja. Sen kannattavuus on riippuvainen erityisesti Talvivaaran toiminnan jatkumisesta.

JOHTOPÄÄTÖKSIÄ HANKEARVIOINNEISTA

JOHTOPÄÄTÖKSIÄ HANKEARVIOINNEISTA

- Merituulentien hankearviointi toteutettiin "perinteisellä" tavalla, eli laadittiin alustavat suunnitelmavaihtoehdot, arvioitiin niiden vaikutukset, ja arvioinnin pohjalta muodostettiin jatkosuunnitteluun valittava vaihtoehto.
- YLISKO-hankkeessa hankearviointia käytettiin enemmän suunnittelua ohjaavana työkaluna – vastaavaa voitaisiin soveltaa nykyistä enemmän myös tiehankkeissa, erityisesti ns. kevennettyjen hankevaihtoehtojen muodostamisessa.
- Merituulentien tapauksessa hankearviointia tarkennettiin raskasta liikennettä koskevilla tarkemmilla analyyseillä. Tarkempia analyysejä on perusteltua tehdä silloin, kun vaikutukset ovat kannattavuuden kannalta avainasemassa.
- Transitoliikenne on merkittävässä roolissa molemmissa hankkeissa. Sen ennustamiseen liittyy aina huomattavia epävarmuuksia.

KIITOS