

20.1.2016

LAPPEENRANNAN KESKUSTAN PYÖRÄILYSUUNNITELMA


SISÄLLYSLUETTELO

1	JOHDANTO	2
2	NYKYTILAN INVENTOINTI	2
3	SUUNNITELMA	2
4	KUSTANNUSARVIOT	3
5	ERITYISKOhteiden YLEISSUUNNITELMAT	4
6	PYÖRÄPYSÄKÖINTISELVITYS	7
7	JATKOKEHITETTÄVIÄ KOhteITA	19
	LIITTEET	22

1 JOHDANTO

Tämän työn tarkoituksena oli tuottaa Lappeenrannan keskustan pyöräilyolosuhteita parantava suunnitelma noin 1,5 – 3km säteellä ydinkeskustasta. Nykyverkon inventoinnin avulla pyrittiin tunnistamaan nykyverkon ongelma kohtia ja yhteyspuutteita. Löydetyille ongelmille esitetään työssä parannustoimenpiteitä. Työssä myös inventoitiin alueen julkinen pyöräpysäköinti, jolle myös esitetään työn pyöräpysäköintiosiossa parannustoimenpiteitä.

Lappeenranta on panostanut viime vuosina paljon pyöräilyn kehittämiseen ja kaupungissa on määritelty varsin kattava pääpyöräteiden verkosto. Työn yksi tarkoitus olikin nivoa pääverkosta erkaneva muu pyörätiestö pääverkkoa täydentäväksi, selkeäksi ja jatkuvaksi toisen tason pyörätieverkostoksi. Hyvien pyöräilysuunnitteluoppien mukaisesti pääverkon laatutasoon panostaminen on kuitenkin yksi tärkeimmistä pyöräilyn edistämistoimenpiteistä. Suurin osa parannustoimenpiteistä onkin esitetty pääverkolle.

2 NYKYTILAN INVENTOINTI

Nykytilan inventointi tehtiin polkupyörillä toteutetulla kattavalla maastokäynnillä. Maastokäynnillä kartoitettiin pyöräteiden kuntoa muun muassa väylien päällysteen kunnon, mäkisyyden, puutteellisten merkintöjen, reunatukijärjestelyiden sekä epäjatkuvuuksien osalta. Lisäksi reittien turvallisuutta arvioitiin liittymien, alikulkujen sekä mutkien näkemien ja väistämissäännöjen loogisuuden osalta. Myös pyöräilyn ja kävelyn erottamistarvetta tutkittiin. Nykytilan inventointi suoritettiin alla olevan kuvan 1 osoittamalta alueelta.


Kuva 1_Työssä inventoitu alue

3 SUUNNITELMA

Inventoinnin pohjalta tunnistettiin parannustoimenpiteitä vaativat kohteet, joille esitetään parannustoimenpiteet kohdekohtaisissa toimenpidekortteissa. Toimenpidekortit löytyvät tämän raportin liitteessä (LII-TE 2). Lisäksi toimenpiteet ja niiden kustannukset on koottu taulukoksi liitteessä 3. Koko verkon suunnitelma on esitetty liitteessä 1, mistä ilmenevät myös toimenpidekorttien ja jatkokehittävien kohteiden sijainnit.

Maastokäynnillä yleisimpiä havaittuja ongelmia olivat:

- Liittyvän kadun näkemäongelmat risteävälle pyörätielle
Hyvin usein liittymissä oli sivukaduilta rajoittunut näkemä risteävälle pyörätielle. Usein näkemäesteenä oli viereisen tontin rakenteita / kasvillisuutta, joten näkemäesteen poistaminen ei aina ole mahdollista. Autoilijat saapuvat usein liittymiin turhan suurilla nopeuksilla ja autoilijan huomio saattaa olla jo kiinnittynyt liittytävien autoliikenteeseen. Tällöin risteävälle pyörätien jatkeelle saapuvaa pyöräilijää ei havaita. Näkemäesteellisissä paikoissa onkin sivukadunliikenteen nopeutta ennen pyörätienjatkeen ylitystä syytä hidadaa rakenteellisin ratkaisuin.
- Puutteelliset merkinnät ja rakenteelliset ratkaisut liittymäalueilla ja pysäköinnissä
Usein kauppojen yms. pihosta katuverkkoon liittyminen on epäselvä. Kevyen liikenteen väylä ei aina erotu mitenkään pysäköinnin ajoväylästä. Tonteilta liityttäessä katuverkkoon ei aina tiedä onko kyseessä tonttiliittymä vai ei ja näistä usein puuttuu myös väistämivelvollisuutta osoittavat liikennemerkkit. Yhdistetyn pyörätien ja jalkakäytävän merkkejä myös puuttui jonkin verran liittymien jälkeen.
- Pääpyöräverkko ei vastaa monin paikoin laatutasoltaan tavoitetasoa
Pääpyöräverkon laatutasossa on monin paikoin varsinkin keskusta-alueella puutteellinen. Pääpyörätiet eivät erotu selvästi laadukkaina yhteyksinä muusta kevyen liikenteen verkosta. Pääpyöräverkon kuntoon saamiseen kannattaa panostaa ja puuttuvia 2-tason yhteyksiä rakentaa.
- Pyöräverkossa epäjatkuvuuskohtia
Pääpyöräverkossa on keskustan alueella selviä epäjatkuvuuskohtia, joita ollaan pala kerrallaan korjaamassa. Esimerkiksi kadunylitysten jälkeen saattaa jatkoreitti kulkea juuri vastakkaisella puolella pyörätienjatkeeseen nähden.
- Viitoitus on puutteellista
Osaltaan pääverkon katkoskohdista ei verkon viitoitusta ole voitu täysin toteuttaa. Pääpyöräverkon puutteita korjattaessa on viitoitusta syytä samalla korjata ja korostaa tälläkin keinolla pääpyöräteiden erottumista.
- Epäselvät väistämissäännöt
Pyöräilijöiden ja autojen välisissä väistämissäännöissä havaittiin suuria puutteita. Pyöräilijät ajoivat usein tasa-arvoisissa risteyksissä surutta etuajo-oikeutetun auton eteen usein

ilman juurikaan päätään kääntämättä. Tätä väärää käsitystä tuki monin paikoin pyörätien rakenteellinen ratkaisu. Kun kadun rakenteellinen ratkaisu antaa olettaa pyöräilijän olevan etuoikeutettu, on tämä myös syytä liikennemerkkein toteuttaa.

- Alikulut

Alikulkujen jyrkkyydestä johtuen pyöräilijöiden nopeudet kasvavat helposti korkeiksi ja usein mutkaisina alikulkujen kulkusuuntien erottaminen on tärkeitä. Maalaukset on alikulkujen osalta syytä uusita katkomerkillä keskiviivalla.

Pääsääntöisesti pyöriteiden päällysteet olivat kelloisissa kunnossa ja reunakivet pyörätienjatkeilla olivat maltillisia ja pahimpia reunakivitojyssiä oli jo poistettu. Keskustan vanhat betonilaatoitetut osuudet eivät olleet osin huonokuntoisina hyvin soveltuvia pyörätieksi. Valoliittymissä painonapit on usein sijoitettu pyöräilijää ajatellen vaikeasti yletyttäväksi lähelle ajorataa. Painonapit vaatisivat siirron omaan tolppaansa kauemmaksi ajoradasta. Kaikista vilkkaimmille osuuksille kannattaa harkita pyörät tunnistavien tutkien tai silmukoiden asentamista.

Suunnitelmassa alueet jaettiin muutamaaan erityyppiseen alueeseen, joissa pyöräilyjärjestelyperiaatteet eroavat toisistaan:

Keskusta

Aivan ydinkeskustassa jalankulkijoiden määrät ovat merkittäviä ja täten pyöräily on tavoitteellista erottaa jalankulusta omille väylilleen. Autoilua pyritään keskustan pysäköintikehän (Lappeenkatu – Oikokatu - Koulukatu – Snellmaninkatu) sisällä rajoittamaan ja hidastamaan rakenteellisilla ratkaisulla. Keskustan läpikulkevien pyöräilyn pääreitien ulkopuolella pyöräily voi kulkea hitaan autoliikenteen kanssa ajoradalla. Virastokeskuksen alueella autoliikenne on eroteltu omalle tasolle kannella kulkevan kevyen liikenteestä.

Keskustassa pyöriteiden liittymät risteävien katujen kanssa on hyvä suunnitella etuajo-oikeutettuna, jota myös fyysinen ratkaisu tukee.

Keskustan rannan välinen alue

Keskustan ja satamarannan välinen alue on pyöräilyn kannalta hankalaa aluetta maaston jyrkkyydestä johtuen. Maasto viettää keskustasta jyrkästi kohti Saimaan vesistön rantaa eikä mäensuuntaisesti oikein voida esittää järkeviä pyöräyhteyksiä. Alamäkeen pyörien vauhdit kasvavat turhan suuriksi ja jyrkkään ylämäkeen polkeminen ei ole houkuttelevaa. Tällä alueella pyöräily tapahtuu autojen kanssa ajoradalla.

Hidaskatualueet

Omakotivaltaisilla alueilla, missä katujen leveydet ovat selvästi kapeampia, ei jalankululle ja pyöräilylle ole tarpeellista eikä usein tilaakaan rakentaa autoilusta eroteltuja kevyen liikenteen väyliä. Näillä alueilla autoliikenteen nopeuksia hillitään katutilan fyysisillä ratkaisulla. Nopeuksia hillitään muun muassa nostetuilla liittymäalueilla, kavennuksilla ja katujen katkaisemisella läpiajon ehkäisemiseksi. Lappeenranta on jo toteuttanut ansiokkaasti hidaskatualueita tukevia ratkaisuja monilla omakotivaltaisilla alueilla.

Muut alueet

Edellisten alueiden ulkopuolelle jää pääasiassa kerrostalovaltaisia asuinalueita sekä teollisuus- ja kaupan alueita. Kerrostalovaltaisilla alueilla katutilat ovat yleensä selvästi leveämpiä omakotialueen katuihin verrattuna ja kaduilla on tyypillisesti kadunvarsipysäköintiä. Näillä alueilla pyöräily ohjataan ajoradalta omille yhdistetyille kevyen liikenteen väylille.

4 KUSTANNUSARVIOT

Inventoinnin ja parannussuunnitelman toimenpiteille laskettiin kustannusarviot FORE-kustannuslaskenta ohjelmaa hyödyntäen. Toimenpiteiden kustannukset on esitetty toimenpidekorttien yhteydessä sekä toimenpiteet on kustannuksineen koottu yhteen taulukkoon liitteessä 3.

5 ERITYISKOHTEIDEN YLEISSUUNNITELMAT

Tässä työssä tehtiin lisäksi tarkemmat yleissuunnittelutasoiset pyörätiesuunnitelmat useammasta erityiskohteesta. Erityiskohteiden sijainti on esitetty alla olevassa kuvassa 2 ja ovat seuraavat:


Kuva 2 Erityiskohteiden sijainti kartalla

1. Valtakatu välillä Taipalsaarentie - Snellmaninkatu

Suunnitelmassa Valtakadulta poistettiin lännensuuntaan johtavat kaistat Taipalsaarentien ja Snellmaninkadun väliltä. Toimivuustarkasteluissa kaistojen poiston ei todettu juurikaan heikentävän liikenneverkon toimivuutta. Saatuun tilaan mitoitettiin eroteltu pyörätie ja jalkakäytävä jatkamaan Valtakadun laaturaitia länteen päin.

Suunnitelmissa esitetään vaiheistus, jossa vaiheessa 1 toteutetaan pyörätiejärjestely Valtakadulle. Vaiheessa 2 toteutetaan Snellmaninkadulle eroteltu pyörätie ja jalkakäytävä, mikä muuttaa jonkin verran Valtakadun liittymän pyörätiejärjestelyitä. Ensimmäisen vaiheen toteutuksessa on pyritty huomioimaan nämä muutokset, jotta toisessa vaiheessa toteutettuja järjestelyitä ei tarvitsisi merkittävästi purkaa.

Suunnitelmakuvat löytyvät raportin liitteenä (Liite 4)

2. Oksasenkatu välillä Lönnotinkatu – Kauppakatu

Suunnitelmassa Oksasenkadulta poistetaan toinen kahdesta länteen päin johtavista ajo-kaistoista. Saatuun lisätilaan toteutetaan eroteltu pyörätie ja jalkakäytävä. Kadunvarsipysäköintiä pyrittiin suunnitelmassa säilyttämään mahdollisimman paljon.

Nykyisen radan alikulku tullaan tulevaisuudessa korvaamaan tasoyliyksellä. Tasoyliytys suunniteltiin mahdollisimman luonnolliseen ylityskohtaan huomioiden junanradan ja Taipalsaarentien korkeusero. Suunnittelu liittyi vahvasti myös mahdollisesti tulevaisuudessa toteutettavaan Taipalsaarentien Oksasenkadun liittymän liittymäohitukseen. Ratkaisu on suunniteltu niin, että liittymäohitus mahdollistaan rakentamaan toteutettavan radan ylityksen ja junanradan väliin.

Suunnitelmakuvat löytyvät raportin liitteenä (Liite 5)

3. Urheilukatu - Koulukatu - Imatrantie

Lappeenkadun ja Valtakadun kiertoliittymästä suunniteltiin laadukas eroteltu pyörätie ja jalkakäytävä kadun pohjoisreunaan aina Valto Käkelän kadun suunniteltuun kiertoliittymään saakka. Reitti tarjoaa suoran yhteyden keskustan suunnasta Valtakadun laaturaitia keskussairaalle. Kunnollisen pyöräyhteyden jatkaminen keskussairaalan pyöräpysäköinteihin on syytä huomioida sairaalan liikennesuunnittelussa. Imatrantieellä kadunvarsipysäköinti on edelleen mahdollista kadun toisella laidalla. Suunnitelma on yhdistetty Etelä-Karjalan keskussairaalaan liittyvään katusuunnitteluun.

Suunnitelmakuva löytyy raportin liitteenä (Liite 6)

4. Valtakatu välillä Kasarmikatu – Taipalsaarentie

Suunnitelmassa rakennetaan 2-suuntainen eroteltu pyörätie Valtakadun länsiosaan kaventamalla Valtakadun ajotilaa 7m leveyteen. Näin saadaan kadun pohjoislaitaan mahdollista 2,5m leveä pyörätie ajoradan ja puurivin väliin. Bussireitillä Suonionkadusta länteen Valtakadun ajorata esitetään 7,5m leveänä bussien kääntymisen helpottamiseksi. Nykyinen yhdistetty pyörätie ja jalkakäytävä jää puurivin toiselle puolelle jalankulkijoiden käyttöön.

Suonionkadun liittymä on suunnitelmassa esitetty nostettuna ajonopuksien hillitsemiseksi. Pyörätie viedään liittymässä kauemmaksi ajoradasta kääntymistilojen aikaan saamiseksi sekä jalankulkijoiden suojatieylityksen lyhentämiseksi pyörätien ja ajoradan väliin muodostuvan saarekkeen avulla. Liittymä alueen lähimmät puut joudutaan suunnitelmassa poistamaan turvallisten pyörätiejärjestelyiden ja näkemien aikaansaamiseksi.

Nykyisellään tasa-arvoinen liittymä esitetään muutettavaksi Suonionkadun suunnalta väistämisvelvolliseksi, jolloin myös suoraan Suonionkatua ajavat autoilijat ovat väistämisvelvollisia Valtakadun pyörätiehen nähden.

Valtakadun molemman puolen bussipysäkit on suunnitelmassa esitetty ajoratapysäkkeinä. Kadun eteläpuoleista pysäkkiä on siirretty itään päin niin, että pysäkeille pysähtyneen bussin voi vielä ohittaa vastaan tulevien kaistalta. Pohjoispuolella pyörätie on ohjattu kiertämään bussipysäkin odotusalueen takaa.

Suunnitelmakuva löytyy raportin liitteenä (Liite 7)

5. Suonionkatu välillä Helsingintie - Valtakatu

Suunnitelmassa Suonionkadulle rakennetaan yhdistetty pyörätie ja jalkakäytävä kaventamalla Suonionkadun nykyisiä ylläolevia kaistoja seitsemään metriin. Pysäköinti on nykyiselläänkin kadulla kielletty. Suonionkadun valaisinpylväät on suunnitelmassa esitetty siirrettäväksi ajoradan ja kevyen liikenteen väylän väliin rakennettavalle erotuskaistaleelle. Valaisin pylväät ovat nykyisellään huonokuntoisia.

Bussilinjat kulkevat Valtakadulta Suonionkadun kautta Helsingintielle, mikä edellyttää liittymäalueiden mitoituksen leventämistä kadun muusta poikkileikkauksesta. Levennys 9m tehdään jättämällä erotuskaista rakentamatta liittymäalueelle. Näin Valtakadulta kääntyvä bussi mahtuu kääntymään ohi Suonionkadulla väistämisvelvollisena odottavan bussin tai henkilöautojen. Suonionkadulta Valtakadulle kääntyvä bussi joutuu odottamaan Valtakadun tyhjentyä, koska kääntymiseen vaaditaan koko katutila.

Bussipysäkki on suunnitelmassa ajoratapysäkinä, jolla on 2m leveä astumistila ajoradan ja kevyen liikenteen väylän välissä.

Helsingintien liittymän pyörätien näkemäongelmaa ja tiukkaa geometriaa on suunnitelmassa yritetty parantaa siirtämällä suojatien liikennevalotolppa rakennuksen seinustalle pois ajoradan vierestä. Näin saadaan käytettävissä olevaa tilaa mutkan kevyen liikenteen väylälle. Liittymän ajoratojen kaventaminen ei onnistu ilman ryhmittymiskaistojen poistoa. Pääbussireitinä tämä ei kuitenkaan ole suositeltavaa.

Suunnitelmassa Suonionkadun Helsingintien ryhmittymiskaistat jäävät kadun kaventamisen vuoksi lyhyiksi. Ryhmittymiskaistoille mahtuu noin neljä henkilöautoa kunnes haittaavat toiselle kaistalle pääsyä. Lisäpituutta ryhmittymiskaistoille saisi, jos Suonionkadun kevyen liikenteen väylä voitaisiin oikaista Suonionkatu 14:sta tontin puolelta ja ajoradan reuna säilyttää lähellä nykyistä.

Suunnitelmakuva löytyy raportin liitteenä (Liite 8)

6. Yhteydet sairaalalle Valtakadulta

Työssä suunniteltiin laadukas jalankulun ja pyöräilyn yhteys Valtakadulta Imatrantielle vanhan Pappilan kohdalta. Nykyisin Valtakadulta johtaa kaksi jyrkkää hiekka päällysteitä polkua Imatrantielle. Työssä suunniteltiin näille poluille korvaavat loivemmin rinteiden korkeuskäyrien suuntaisesti kulkevat reitit. Läntinen ja itäinen reitti ovat vaihtoehtoisia, mutta ne voidaan tulevaisuudessa toteuttaa molemmat.

Pappilan itäpuolelta kulkeva yhteys parannetaan nykyiselle paikalleen aina jyrkän osuuden alkuun saakka. Tästä raitti johdetaan loivemmin korkeuskäyrien suuntaisesti kohti Imatrantien ja Valto Käkelän kadun suunniteltua kiertoliittymää. Pyöräreittiä ei ohjata suoraan ajoradan ylitukseen vaan se liittyy Imatrantien pyörätiehen kiertoliittymän kaaren keskelle. Näin hillitään alamäestä kiertoliittymään saapuvien pyöräilijöiden nopeuksia ja kiertoliittymässä autoilevan on helpompi havaita pyörätienjatkeelle saapuva pyöräilijä.

Vaihtoehtoisena reittinä suunniteltiin Pappilan länsipuolisen reitin parantaminen. Kyseistä reittiä käytetään paljon siirtymiseen Armilan terveyskeskuksen ja keskussairaalan välillä. Reittiä ei suunnitelmassa saatu täysin esteettömäksi ilman tarpeettoman suuria kiertoja jyrkällä osuudella. Jyrkkä osuus saadaan lähes esteettömään 6 % kaltevuuteen vielä jalankulkijan kannalta siedettävällä kiertelyllä suorata linjasta. Yhteys johdetaan itäisen vaihtoehdon tapaisesti kiertoliittymä kaaren keskelle. Valtakadulta lähettäessä yhteys on nykyisellään hyvin jyrkkä lyhyeltä matkalta. Jyrkkää osuutta ei ole perustasausvaihtoehdossa muutettu, koska yhteys kulkee isojen puiden välitse ja vaatisi mahdollisesti puiden kaatamista. Vaihtoehtoisesti loivempi yhteys voitaisiin rakentaa suorempaan hieman lännempää.

Suunnitelmakuva löytyy raportin liitteenä (Liite 9)

7. Kivenkatu välillä Simolantie - Teollisuuskatu

Suunnitelmassa Kivenkadulle rakennetaan yhdistetty pyörätie ja jalkakäytävä nykyisen tien pientareelle ja hieman ajorataa kaventamalla. Yhteys toimii tärkeänä yhteytenä Simolantieltä Leirin kauppa-alueelle. Kadun mitoituksessa on huomioitu raskaanliikenteen tarpeet, joten ajorata esitetään 8m leveänä ja liittymät väljempinä.

Kivenkadun yhteyden jatkon suunnittelu liittyy radanvarren maankäytön kehittämiseen. Selviä tarpeita on jatkaa yhteyttä Lentäjätien radanyhteyden suuntaan.

Suunnitelmakuva löytyy raportin liitteenä (Liite 10)

8. Yhteys Tykki - Kiviharjun läpi

Työssä suunniteltiin pyöräilyreitti Tykki-Kiviharjun kaupunginosan läpi. Yhteys lähtee Kauppakadulta aina junanradan ali rakenteilla olevan kevyen liikenteen alikulkuun saakka. Kauppakadulle rakennetaan uusi valo-ohjattu kevyen liikenteen suojatieyhteys Kumpukujan kohdalle. Kauppakadun suunnitelmassa uusi suojatie yhteys korvaa Rietinkadun ja Osmonkadun nykyiset suojatiet, jotka poistetaan.

Uudelta suojatieltä itään johtaa Louhenraitin yhteys, jonka parantamisesta kaupungilla on alustava suunnitelma. Suojatieltä länteen yhteys jatkuu Kumpukujan nykyistä yhdistettyä pyörätie ja jalkakäytävää pitkin. Reitiltä suojatielle saapuminen on kummastakin suunnasta alamäkeen ja näkemät Kauppakadun risteäville kevyen liikenteen väylille ovat rajoittuneet. Liittymä alueita on syytä muokata avarammiksi parempien näkemien aikaan saamiseksi.

Kumpukujalta yhteys jatkuu Yläkagaskadun ja Kiviharjunkadun liittymään. Liittymä olisi hyvä saada nostetuksi, jos kadun kuivatusjärjestelyt antavat myöden. Kaivot ovat nykyisellään hankalasti melko keskellä liittymää. Liittymän nostaminen aloittaisi tehokkaasti hidaskatumaisten 30 km/h -ympäristön. Aluenopeusrajoitukset onkin syytä joka tapauksessa siirtää liittymän pohjoispuolelle. Suunnitelmassa myös esitetään ajoneuvoliikenteelle väistämisvelvollisuutta ja 2-suuntaisen pyörätien lisäksi Mäntykadulle. Näin pyörätie saadaan jatkumaan Kangaskatua länteen etuajo-oikeutettuna. Liittymään maalataan lisäksi suojatiemaalaukset.

Reijolankadun kohdalla pyöräreitti kääntyy joko Snellmaninkadulle tai se ohjataan Kangaskadun ajorataa pitkin opasteilla 681-2-1 ja 681-2-1b. Reitti kulkee Kangaskatua aina Aittakadulle saakka. Uusi junaradan alikulku on Aittakadun päässä.

Lisäksi suunnitelmassa esitetään Oppilaankadun ja Matkamiehenkadun liittymä parannettavaksi. Liittymä esitetään nostettavaksi, mikä tukee Tykin hidaskatumaisten alueen alkamista ja kevyen liikenteen siirtymistä ajoradalle. Matkamiehenkadun kevyen liikenteen väylä päätetään liittymään suojateilla. Uudelle junaradan alitukselle reitti viitoitetaan jatkuvaksi tästä liittymästä. Opastus kulkee Matkamiehenkatua pitkin Pikkukujalle aina Kangaskadun liittymään saakka, missä liitytään edellä kuvattuun reittiin.

Alikulkuun opastetaan myös Ratakadun pääpyörätieltä Kangaskadun eteläpäästä.

Suunnitelmakuva löytyy raportin liitteenä (Liite 11)

6 PYÖRÄPYSÄKÖINTISELVITYS

Työssä suoritettiin useampi maastokäynti nykyisen julkisen pyöräpysäköinnin tilanteen selvittämiseksi. Maastokäynnit toteutettiin syyskuun loppupuolella, kun ilmat vielä suosivat pyöräilyä. Inventoinnissa kaikki pyörätelineet kuvattiin, jotta telineiden laatutaso, telinepaikkojen ja pysäköityjen pyörien määrä saatiin inventoitua.

Inventoinnin tulokset on esitetty liitteen 12 karttakuvassa. Kartassa esitetään julkisten pyöräpysäköintitelineiden sijainnit, niiden paikkamäärät sekä maastokäyntien aikaiset täyttöasteet. Lisäksi telineiden tyyppi on luokiteltu kiinteisiin tai irtotelineisiin. Myös katetut telineet on eritelty ja mahdollisuus runkokiinnitykseen.

Jotkin kohteet ovat hyvin sesonkisisidonnaisia ja näiden alhaiset käyttöasteet on huomioitu työssä.

Lisäksi työssä etsittiin parhaiten sopivat paikat polkupyörien kiinteille huoltotelineille sekä polkupyörien laskentapisteille. Nämä esitetään myös liitteen 12 karttakuvassa.

Pyöräpysäköinnin kehityskohteet

Inventoinnin ja aikaisempien havaintojen perusteella työssä esitetään tärkeimpinä pyöräpysäköinnin kehittämiskohteina seuraavia kohteita:

1. Rautatieasema
2. Kesämäenkoulu
3. Lappeenrannan lyseon lukio
4. Valtakadun ja kauppakadun kaupallinen vyöhyke
5. Virastot ja kauppakeskus
6. Kimpisen koulukeskus
7. Ammattiopistot
8. Urheilutalo ja uimahalli
9. Päiväkoti
10. Terveyskeskus
11. Etelä-Karjalan keskussairaala
12. Uimaranta (sesonki)
13. Satama (sesonki)

Kohteiden tarkemmat puutteet ja kehitysehdotukset on esitetty kohdekohtaisesti seuraavilla sivuilla:

Polkupyörien huoltopisteet

Työssä ehdotetaan paikkoja polkupyörien huoltopisteille. Huoltopisteet ovat kiinteitä polkupyörien huoltotelineitä, joissa pyörän pieni huoltaminen muun muassa renkaiden täyttäminen on mahdollista. Huoltopisteiden sijoituspaikoiksi valittiin kohteet, joissa pisteille arvellaan olevan eniten käyttäjiä.

Huoltopisteitä esitetään sijoitettavaksi kuuteen eri kohteeseen, joita ovat:

1. Rautatieasema
2. Keskustorin ympäristö
3. Valtakadun ja Kauppakadun liittymän ympäristö
4. Kimpisen koulukeskus
5. Kesämäen koulut
6. Etelä-Karjalan keskussairaala

Ehdotetut huoltopisteiden paikat on esitetty myös liitteen 12 karttakuvassa.

Polkupyörien laskentapisteet

Työssä ehdotetaan myös pyöräilyn laskentapisteiden sijoittamista. Laskentapisteet ovat pyöräilijän tunnistavia laskureita, joista saadaan laskentatietoa pyöräilijöiden määristä esim. kuukausitasolla. Laskentapisteet pyrittiin sijoittamaan niin, että niistä saadaan tietoa eri suunnista kaupunkialuetta keskustaan suuntaavista pyörästä. Laskentapisteet sijaitsevat pääverkolla ja liikennelaskennoissa ja ennusteissa suuria pyöräilymääriä saaneissa kohteissa. Pisteet on sijoitettu liikennevalojen läheisyyteen, jolloin voidaan hyödyntää liikennevalojen laskentalogiikkaa. Lisäksi keskustaan Valtakadulle valmistuvalle Marian aukion yhteyteen toteutetaan näytöllinen laskentapiste, joka näyttää ohikulkijoille kuinka monta pyörää kohdalta on tiettyssä ajassa kulkenut. Toinen näytöllinen laskentapiste on ajateltu sijoittaa uuden junanradan alittavan alikulun yhteyteen sen länsipuolelle.

Laskentapisteet sijoittuvat seuraavasti:

1. Valtakadulla Marian aukion ympäristössä (näytöllinen)
2. Tykistä johtavan junanradan alituksen yhteyteen (näytöllinen)
3. Taipalsaarentien ja Liisankadun liittymä
4. Simolantien ja Ratakadun liittymä
5. Kauppakadun ja Ratakadun liittymä
6. Hietalankadun ja Lepolankadun liittymä
7. Valtakadun ja Lepolankadun liittymä
8. Helsingintien ja Huhtinimenkadun liittymä (ei näy liitteen 12 karttakuvassa)

Ehdotetut laskentapisteiden paikat on esitetty myös liitteen 12 karttakuvassa.

1. Rautatieasema

Rautatieaseman pysäköinti koostuu nykyisin noin 100 telinepaikasta, joista noin puolet on kiinteissä ja puolet irtotelineissä. Telineet sijaitsevat melko hyvin rautatieasemalle johtavien pyöräyhteyksien varrella tarpeeksi lähellä rautatieasemaa. Telineiden paikkamäärä on kuitenkin käyttömääriin nähden riittämätön ja laatutaso pidempiaikaiseen pysäköintiin saisi olla korkeampi. Telineissä olevat pyörät näyttivät kaikki olevan aktiivisessa käytössä, eikä asemaseuduille usein ”pesiäntyviä” hylättyjä pyöriä näkynyt.


Kuvat 3 Rautatieaseman nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Koska rautatieaseman käyttäjien pysäköinti on usein pidempikestoista, telineissä olisi hyvä olla runkokiinnitysmahdollisuus sekä ainakin osa paikoista tulisi olla katoksellisia. Seuraavassa kuvassa 4 on esitetty kohta, joka sopisi uuden pyöräpysäköinnin sijoituskohdaksi. Pyöräpysäköinti on kuitenkin syytä pitää selkeästi rajatuilla alueilla, jotta pyöriä ei ruveta pysäköimään rautatieasemarakennuksen seinustoilta ja laituri-alueelle.

Nykyinen siirrettävien telineiden alue esitetään tässä työssä muutettavaksi katokselliseksi ja uusi ehdotettu alue toteutettaisiin runkokiinnityksen mahdollistavilla kiinteillä tai talvella poistettavissa olevilla siirrettävillä telineillä. Ajatuksena on, että kauempana oleva pysäköinti olisi laatutasoltaan kaikkein lähimpänä olevaa parempi. Tällöin pysäköintialueiden käyttö on tasaisempaa eikä lähin alue kuormitu liikaa.

Lisäksi rautatieasema on tarkoituksenmukainen kohde polkupyörän huoltopisteen sijoituspaikaksi, koska pidempään seisovat pyörät ovat helposti pienen huollon tarpeessa.


Kuva 4 Mahdollinen uuden pyöräpysäköinnin sijainti (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
48 kiinteää telinepaikkaa	+50 telinepaikkaa	Sääsuojakatoksellinen alue nykyisten irtotelineiden tilalle
50 siirrettävää telinepaikkaa		Runkokiinnitysmahdollisuus uusiin telineisiin
Yht. 98 pp		

2. Kesämäen koulut

Kesämäen koulujen alue sijoittuu molemmin puolin Lavolankatua. Alempien luokkien puolella kadun itäpuolella pyöräpysäköinti on hajautettu erillisten koulurakennusten tuntumaan. Telineet ovat pääsääntöisesti siirrettäviä "spiraalimallia" telineitä. Spiraalitelineiin pyörä on helppo laittaa telineen molemmilta puolilta, mutta telineen keskelle laitettu pyörä estää telineen tehokkaan täyttämisen. Tontin Lavolankadun puolella on lisäksi rivejä kiinteitä telineitä.

Telineiden sijainnit ovat melko loogisesti ripoteltu koulurakennusten yhteyteen johtavien väylien laidoille. Telinepaikkoja on tarpeeksi lukuun ottamatta Lavolankadun laidan uudisrakennusta (kts. alla oleva oikea alakuva) sekä alimmat kiinteät telineet ovat yli täynnä (kts. alla oleva oikea yläkuva).


Kuvat 5-8 Kesämäen koulukeskuksen (kadun itäpuoli) nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Uusia telineitä esitetään sijoitettavaksi koulurakennuksen nykyisistä paikoista pihatien vastakkaiselle puolelle. Nykyiset koulun seinustalla olevat siirrettävät telineet kannattaa korvata kokonaan näillä uusilla kiinteillä telineillä ja koulun seinustoille pysäköinti mahdollisesti kieltää. Vastaavasti alapihalla olevat ylikuormittuneet kiinteät telinepaikkoja voidaan lisätä laatoitusalueen vastakkaiselle puolelle toteutettavilla vastaavilla kiinteillä telineillä.

Länsipuolen koulussa pyöräpysäköintitelineet on sijoitettu sekavasti keskelle pihaa ja telineet ovat hyvin iäkkäitä. Koulun pihaan on tekeillä pihasuunnitelma, jossa pyöräpysäköintien alue pienenee edelleen nykyisestä nykyisten telineiden alueen tullessa liikunta kentän käyttöön. Pyöräpysäköinnin lisäys ja telineiden uusiminen on syytä tehdä yhteistyössä pihasuunnitelman kanssa.

Nykyiset telineet korvataan keskitetyllä kiinteiden telineiden pysäköinnillä pihasuunnitelma huomioiden. Koulun pohjoisensisäänkäynnin yhteyteen tarvitaan myös pyörätelineitä, koska pyöriä jätetään ovelle nykyiselläänkin runsaasti.


Kuva 9 Kesämäen koulukeskuksen (kadun länsipuoli) nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Kesämäen koulukeskus on myös oiva paikka sijoittaa kiinteä polkupyörien huoltopiste. Alemmilla luokilla voidaan esim. pitää teemapäiviä pyöränhuollosta ja opastaa telineen käytössä.

Nykytilanne	Lisätarve	Laatutaso
Itäpuoli 70 kiinteää telinepaikkaa	Itäpuoli +30 pp Opintien puoli (-20 pp nykyiset telineet)	Kiinteät telineet
206 siirrettävää telinepaikkaa	+20 pp alapiha	
Länsipuoli 136 siirrettävää telinepaikkaa	Länsipuoli + 150 korvamaan nykyisiä + 20 pohjoinen sisäänkäynti	
Yht. 412 pp		

3. Lappeenrannan lyseon lukio

Lyseon lukion pyöräpysäköinti on nykyään sijoitettu koulun edustan kiveysalueen laitaan sekä sisäpihan kentän laidalle. Ongelmana on paikkojen käytön epätasaisuus. Kentän laidalle toteutetut uudet kiinteät telineille pääsee ainoastaan ajamalla Lönnrotinkadun suunnalta lyseon ja muiden telineiden ohi. Kohteen ohi ajaminen pysäköintiin on aina psykologisesti haastava asia ja telineet ovatkin alle puoliksi käytössä. Sen sijaan etupihan irtotelineet ovat hyvin yli täynnä ja polkupyöriä jätetään jopa tontin ulkopuolelle


Kuvat 10-12 Lyseon lukion nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Etupihan telinepaikkojen määrä tulee tuplata 100 pyörätelinepaikkaan. Nykyinen telineyyppi on hyvin tiheä kampainen, jolloin vierekkäiset pyörät sijoitetaan helposti liian kauaksi toisista ja telineen tehokkuus kärsii. Telineiden toteuttamista ja vanhojen korvaamista kiinteinä rengaskiinnitystelineinä kannattaa harkita.


Kuva 13 Lyseon lukion nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
40 kiinteää telinepaikkaa	+50 telinepaikkaa	Nykyisen tyyppinen lisäteline tai kaikki kiinteinä telineinä
50 siirrettävää telinepaikkaa		
Yht. 90 pp		

4. Valtakatu ja Kauppakatu

Valtakadun ja Kauppakadun kaupallisella alueella pyörätelineet on sijoitettu pitkittäin pyörätien ja jalkakäytävän väliselle puu- ja valaisin vyöhykkeelle. Telineet ovat ”spiraalityyppisiä” noin viiden paikan telineitä, joita on sijoitettu harvakseltaan kadun varteen (kts. kuva 14 vasen). Kauppakadun sivukaduilla on 10 paikan kiinteitä telineitä aivan liittymien läheisyydessä (kts. kuva 16 vasen). Kauppakadun kävelykadulla on designtyyppisiä kiinteitä telineitä (kts. kuva 15 oikea). Valtakadun itäpäässä on kirjaston edessä irtotelineitä, joissa on runkokiinnitysmahdollisuus (kts. kuva 17 oikea). Kohteen reilusti suurin yksittäinen pyöräpysäköinti sijaitsee Lappeenrannan keskuspuistossa Oksasenkadun päässä (kts. kuva 18 ala). Kyseiset telineet sijoittuvat hieman etäällä pyöräilijöiden määränpäästä ja ovatkin kesäaikaa lukuun ottamatta selvästi vajaakäytössä.

Valtakadun ja Kauppakadun kaupallinen vyöhyke tarvitsee lisää pyörätelineitä lähemmäksi pyöräilijöiden määränpäitä. Nykyisellään esim. Kauppakadun varrella on ainoastaan neljä kappaletta noin viiden paikan pyörätelineitä ja lisäksi muutama teline sivukaduilla. Telineet ovatkin lähes täynnä ja pyöriä löytyy rakennusten seinustoilta ja katupuihin tuettuina. Nykyinen telinemalli on aivan toimiva, jos pyörät laitetaan telineisiin jalkakäytävän puolelta. Pyörätienpuolelta laitettuna pyörä jää osin pyörätielle haitaten liikennettä. Spiraalimallin ongelmana on helposti tehoton käyttö, kun pyörät sijoitetaan liian kauaksi toisistaan. Yhtenäisen katukuvan takia lisätelineet on kuitenkin syytä toteuttaa nykyistä vastaavalla mallilla. Noin viiden paikan telineitä tulisi sijoittaa tiheämmin esim. parin katuvalovälin välein. Rakenteilla oleva Marian aukion läheisyyteen tulee toteuttaa myös hieman suurempi keskitetty pyöräpysäköinti. Myös kauppakadulle olisi hyvä toteuttaa Valtakadun vastaavia pyörätelineitä.

Valtakadun ja Kauppakadun liittymä on kaupungin pyöräverkoston merkittävimpiä risteys- ja kaupallista ydintä. Tämän vuoksi tulevalle Marian aukiolle ehdotetaan näytöllistä pyöräilijöiden laskentapistettä. Laskuri näyttää esim. vuoden ja kuukauden aikana alueen läpi ajaneet pyöräilijät. Lisäksi suuren pyörämäärän takia alueelle on hyvä sijoittaa kiinteä pyörien huoltopiste. Tämän sijainti voi olla joko Marian aukiolla tai Kauppakadun kävelykadulla.


Kuvat 16-18 Valtakadun ja Kauppakadun nykyistä pyöräpysäköintiä (kuva Esa Karvonen)


Kuvat 14-15 Valtakadun ja Kauppakadun nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
175 kiinteää telinepaikkaa 30 kiinteää telinepaikkaa runkokiinnityksellä	+50 telinepaikkaa katujen suuntaisesti +50 telinepaikkaa Marian aukion yhteyteen	Nykyisiä vastaavia telineitä Valtakadulle ja Kauppakadulle
20 siirrettävää telinepaikkaa 32 siirrettävää telinepaikkaa runkokiinnityksellä		
Yht. 257 pp		

5. Virastot ja kauppakeskus

Virastojen ja kauppakeskuksen pysäköinti on toteutettu suurimmaksi osaksi siirrettävillä perustelineillä. Palvelut kaipaisivat laadukkaampi ratkaisuja ja enemmän paikkoja. Kiinteitä telineitä löytyy keskustorilta ja Kymenraitin yhteydestä, mutta ne ovat hieman syrjässä palveluista. Iso-Kristiinän laajennuksen yhteydessä on toteutettu kiinteitä telineitä kauppakeskuksen ovien läheisyyteen (kts. kuva 22 vasen), mutta telinepaikkoja on jouduttu lisäämään siirrettävillä telineillä. Kokonaisuudessaan aluetta vaivaa pyörien pysäköinti osin telineiden puutteesta johtuen niiden ulkopuolelle mm. rakennuksen seinustoille.

Kaupungintalon ja kauppakeskuksen siirrettävät telineet olisi hyvä uusia yhtäläisellä kiinteällä telinemallilla. Kauppakeskuksen alaovelle toteutetut kiinteät kaarimalliset telineet ovat toimivia, mutta kaaret on sijoitettu turhan kauaksi toisistaan, jolloin pyöriä pysäköidään epämääräisin välein. Kauppakeskuksen edustalle on syytä sijoittaa sisäänkäyntien yhteyteen selkeästi rajatut pyörätelinealueet esim. 30 telinepaikkaa joka ovelle. Kauppakeskus Gallerian ja Iso-Kristiinän välissä Kirkkokadun päällä olevalle kannelle voitaisiin sijoittaa kumpaakin keskusta palveleva isompi pysäköintikeskittymä, joka korvaisi Gallerian nykyiset irtotelineet. Pyöräpysäköintiä kannattaa pitää pois torialueelta sen laidoilla varsinkin, jos kauppatorin toiminnot siirtyvät joskus torille.


Kuva 19-21 Virastojen nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Iso-Kristiinän eteläpuolella on julkista pyöräpysäköintiä niukalti Kymenraitilla kauppakeskukseen johtavan siltayhteyden eteläpäässä. Pysäköinti on varsin kaukana pyöräilijän lopullisista määränpäistä. Tämän takia pyöriä jätetään kauppakeskuksen eteläpuolen oville, vaikka pyörän taluttaminen kauppakeskuksen läpi on sallittu. Siltojen toisen laidan kaiteeseen voisi sijoittaa kiinteitä telineitä ja ovien eteen pysäköinnin selkeästi kieltää liikennemerkillä.

Virastojen ja kauppakeskuksen työntekijöillä on tarve turvallisemmalle ja sääsuojatulle pyöräpysäköinnille. Nyt pyöriä pysäköidään mm. Kaupungintalon takaoven sisennykseen sateelta suojaan (kts. kuva 21 ala). Katettu teline voitaisiin sijoittaa takaoven yhteyteen.

Virastojen ja kauppakeskuksen keskusaukion seutu on myös oiva kohde kiinteän polkupyörän huoltopisteen sijoituspaikaksi suurien käyttäjämäärien ja keskeisen sijainnin vuoksi.


Kuvat 22-23 Kauppakeskuksen nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
65 kiinteää telinepaikkaa 42 kiinteää telinepaikkaa runkokiinnityksellä	+160 lisätelinepaikkaa ~70 pp lisää kansitasolle (kauppakeskuksen oville)	Nykyiset siirrettävät telineet korvataan yhtäläisellä kiinteällä telinemallilla
172 siirrettävää telinepaikkaa 19 siirrettävää telinepaikkaa sääsuojalla	~30 pp lisää kauppakeskuk- sen alaovelle ~30 pp silloille	Runkokiinnitysmahdollisuus Sääsuojakatokselliset teli- neet työntekijöille
Yht. 298 pp	~30 pp Pormestarinkadun puistoon	

6. Kimpisen koulukeskus

Kimpisen koulukeskus käsittää suuria pyöräpysäköintikeskittymiä, jotka ovat koululaisten kovassa käytössä. Pysäköinnit on pääsääntöisesti toteutettu kiinteillä rengaskiinnitystelineillä. Telinepaikkoja on tarpeeksi Peltolan koulun ja Kimpisen lukion länsi päässä (kts kuva 24 vasen). Sen sijaan Pohjolankadun puolella (kts. kuva 26) sekä suurimmassa pysäköinnissä Armilankadun puolella (kts. kuva 25 oikea) telinepaikkoja on liian vähän.

Nykyisellään Pohjolankadun puoleisessa pysäköinnissä on vain 10 kiinteän paikan teline ja pyörät ovat levinneet pitkin pihaa. Alue palvelee myös Armilankadun puoleista koulua, jonka pysäköinti on myös yli täynnä. Suunnitelmassa rakennuksen päähän ja viherkaistaleelle toteutetaan useampi rivi kiinteitä telineitä noin 100 telinepaikalle. Viherkaistale täytyy pinnoittaa esim. samanlaisella laatoituksella kuin nyt pihalla on käytetty. Tarkempi paikkojen sijoittelu vaatii tarkempaa suunnittelua.

Armilankadun puoleista pysäköintiä ei mahdu juurikaan laajentamaan tontin puolella eikä pyöriä haluta leviämään puiston puolelle eikä pyörätelineitä ole syytä sijoittaa sisäpihan puolelle. Näin suurissa telinekeskityksissä niiden tehokas täyttäminen jää helposti myös vajavaiseksi. Suunnitelmassa ehdotetaan nykyisen mopopysäköinnin siirtämistä pois koulun pihan edestä esim. koulun taakse pysäköintialueelle, jos tilaa vaan löydetään. Nykyisen pysäköintialueen vanhat irtotelineet ja tarvittavat lisäpaikat voidaan toteuttaa vapautuvaan tilaan. Telinepaikkoja tarvitaan lisää noin 100 osin korvaten nykyisiä siirrettäviä telineitä. Tarkempi paikkojen sijoittelu vaatii tarkempaa suunnittelua.


Kuvat 24-25 Kimpisen koulukeskuksen nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Kimpisen koulukeskus on myös oiva paikka sijoittaa kiinteä polkupyörien huoltopiste. Alemmilla luokilla voidaan esim. pitää teemapäiviä pyörähuollosta ja opastaa telineen käytössä.


Kuvat 24-25 Kimpisen koulukeskuksen nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
~540 kiinteää telinepaikkaa	+100 telinepaikkaa (Pohjolankatu)	Kiinteät telineet
36 siirrettävää telinepaikkaa	+ 100 telinepaikkaa	
Yht. ~580 pp		

7. Ammattiopistot

Ammattiopistojen pyöräpysäköinnit ovat varsin huonossa kunnossa. Lähes kaikissa ammattiopiston kiinteistöissä ei ole riittävää pyöräpysäköintiä. Pyöräpysäköinnit on toteutettu siirrettävillä telineillä, joita on riittämättömästi tai telineitä ei ole ollenkaan.

Pohjolankatu 10 kiinteistössä (kts. kuva 26 vasen) pyöräpysäköinti sijoittuu etupihalle koostuen parista rivistä siirrettäviä irtotelineitä. Aikaisemmin pysäköinti oli toteutettu kiinteillä telineillä ja paikkoja oli enemmän, mutta etupihalle rakennettu jätekatos on syönyt pysäköintiä ja kiinteät telineet on korvattu siirrettävillä telineillä. Tässä työssä telineet suunnitellaan korvattavaksi kiinteillä telineillä ja paikkamäärä kasvatettavan nykyisestä 20 paikalla.

Pohjolankatu 12 kiinteistössä (kts. kuva 27 oikea) pyöräpysäköinti sijaitsee rakennuksen keskipihalle johtavan katetun ajotien yhteydessä. Väliköissä on ainoastaan kaksi viiden paikan siirrettävää telineitä. Pyöriä on kuitenkin monin verroin enemmän. Suunnitelmassa irtotelineet korvataan välikön seiniin kiinnitettävillä kiinteillä telineillä. Lisäksi toiselle puolelle toteutetaan toinen rivi kiinteitä telineitä ajoyhteyden viereen. Näin ajoyhteys jää vielä tarpeeksi leveäksi rakennuksen keskipihalle. Yhteensä kolmeen riviin saadaan mahtumaan noin 75 pyöräpaikkaa.

Pohjolankatu 12C rakennuksessa pyöräpysäköinti on sijoitettu rakennuksen päätyyn ilman telineitä. Pysäköinti on suurimmaksi osaksi mopojenkäytössä ja tilaa on riittämiin. Pyöriä on kuitenkin myös Pohjolankadun sisäänkäyntiovien yhteydessä (kts. kuva 28 oikea), jossa ei kuitenkaan ole pyörätelineitä. Sisäänkäyntien yhteyteen saisi muutaman autopaikan uhraamalla sijoitettua noin 30 pyöräpaikkaa.

Armilankatu 40 (kuvat 29 ja 30) pyöräpysäköinti sijoittuu rakennuksen sisäänkäynnin edessä olevalle siirrettävälle telineelle sekä rakennuksen itäisivulla olevaan entiseen autokatokseen. Etuoven pyöräpysäköinti on syytä lisätä toiselle siirrettävällä telineellä sisäänkäynnin toiselle puolelle.


Kuvat 28-30 Ammattiopiston nykyistä pyöräpysäköintiä (kuva Esa Karvonen)


Kuvat 26-27 Ammattiopiston nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
96 siirrettävää telinepaikkaa 70 siirrettävää telinepaikkaa sääsuojalla	+20 lisätelinepaikkaa ja nykyiset korvataan (Pohjolankatu 10) +75 telinepaikkaa (Pohjolankatu 12) +30 telinepaikkaa (Pohjolankatu 12C) +20 telinepaikkaa (Armilankatu 40)	Osa siirrettävistä telineistä korvataan kiinteillä telineillä.
Yht. 166 pp		

8. Urheilutalo ja uimahalli

Urheilutalon ja uimahallin pyörätelineet ovat iäkkäitä siirrettäviä telineitä. Telineet tulee päivittää mielellään kiinteillä telineillä. Uudet paikat toteutetaan nykyisten Telineiden tilalle. Kumpaankin kohteeseen tulee noin 50 pyörätelineitä eli noin 25 paikkaa lisää verrattuna nykyiseen.


Kuvat 31-32 Urheilutalon ja uimahallin nykyistä pysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
42 siirrettävää telinepaikkaa	+25 lisätelinepaikkaa (urheilutalo)	Kiinteät telineet
Yht. 42 pp	+25 lisätelinepaikkaa (uimahalli)	

9. Päiväkoti

Päiväkodin pysäköinti sijoittuu rakennuksen länsi ja itäpuolelle sisäänkäyntien yhteyteen. Telineet ovat siirrettäviä perustelineitä. Osa telineistä sijaitsee sääsuojassa rakennuksen ulokkeen alla. Työssä ehdotetaan rakennuksen kummallekin puolelle lisättäväksi viiden paikan irtotelineet. Länsipuolella nykyisten telineiden jatkoksi (kts. kuva 34 oikea) ja itäpuolella nykyisten lasten pyörien telineen viereen.


Kuvat 33-34 Päiväkodin nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
10 siirrettävää telinepaikkaa 15 siirrettävää telinepaikkaa sääsuojalla	+10 telinepaikkaa	Siirrettäviä telineitä
Yht. 25 pp		

10. Terveysasema

Terveysasema pyöräpysäköinti on sijoitettu varsin hajalleen sairaala alueen piha-alueelle käsittäen noin 150 telinepaikkaa. Osa telineistä on selkeästi työntekijöiden käyttämiä ja ne sijaitsevat rakennuksen takapihoilla ei julkisten sisäänkäyntien yhteydessä. Terveysaseman etupihalla on asiakaskäyttöön hajallaan seinien vierustoihin sijoitettuja siirrettäviä te sekä pysäköintialueen edessä keskellä nurmikkoa pari katoksellista varsin huonokuntoista telineettä. Yleisilme on hyvin hajanainen ja laatutasoltaan vanhentunut. Hajanaisuus johtuu osaltaan kiinteistön uudisrakentamisesta ja on syytä laittaa rakennustöiden valmistuttua kuntoon.

Työssä isomman keskitetyn ja katetun pyöräpysäköinnin ehdotetaan sijoitettavaksi kuvan 35 ehdottamaan kohtaan. Nykyiset huonokuntoiset katokset korvataan uusilla ja siirretään lähemmäksi kevyen liikenteen yhteyttä ja terveyskeskuksen sisäänkäyntejä. Seinän vierustan paikat voitaisiin myös korvata kiinteillä telineillä ja sijoittaa ryhdikkäämmin.

Myös henkilökunnan pyöräpysäköintejä kiinteistön takapihalla tulisi parantaa. Näiden määriin ja sijainteihin ei tässä työssä oteta tarkemmin kantaa, mutta telineet tulisi ainakin monin paikoin uusia. Työntekijöiden pyöräpysäköinnin olisi hyvä olla katettua. Koko terveyskeskuksen alueesta olisi syytä tehdä pidemmänaikavälin yhtenäinen pyöräpysäköintisuunnitelma.


Kuva 35 Terveysaseman nykyistä pyöräpysäköintiä (kuva Esa Karvonen)


Kuvat 36-38 Terveysaseman nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
118 siirrettävää telinepaikkaa 34 siirrettävää telinepaikkaa sääsuojailla	+25 lisätelinepaikkaa	Uusi katettu teline korvaamaan vanhoja
Yht. 152 pp		

11. Etelä-Karjalan keskussairaala

Etelä-Karjalan keskussairaalan alueella pyöräpysäköinti on toteutettu pääsääntöisesti siirrettävillä perustelineilla sekä katoksellisilla telinemoduuleilla (kts. kuva 41 vasen). Siirrettävät telineet eivät pääpyöräpysäköinneissä vastaa laatutasoltaan toivottavaa ja useat katoksetkin ovat lähestymässä elinkaarensa päätä (kts. kuva 42 oikea).

Sairaalan pääovilla pysäköinti koostuu siirrettävistä irtotelineistä, joissa on yhteensä 50 telinepaikkaa. Telineet on sijoitettu etupihan keskelle jalankulkuyhteyksien yhteyteen. Polkupyörällä ajo näille paikoille edellyttää ajamista ajoradalla tai pyörän taluttamista jalkakäytäviä pitkin. Kunnollisen pyöräyhteyden suunnittelu sairaalan pääpyöräpysäköintiin on tehtävä yhdessä sairaalan liikennesuunnittelun yhteydessä. Etupihalle tarvitaan sairaalassa asioiville laadukas keskitetty pysäköinti noin 100 pyöräpaikalle. Pysäköinti sijoittuisi noin nykyisen (kts. kuva 40 oikea) paikoille. Pääpyöräpysäköinnin yhteyteen esitetään myös kiinteän polkupyörien huoltopisteen sijoittamista.

Sairaalan muille käyntioville tarvitaan myös lisäpaikkoja. Osalle ovista voidaan toteuttaa kiinteät telineet ja telinepaikkamääriä lisätä (kts. kuva 43 ala). Katokselliset pyöräpysäköintimoduulit ovat toimivia ratkaisuja, mutta näitä tarvittaisiin lisää sekä huonokuntoisimpia olisi syytä korvata uusilla.

Lisäpaikkojen sijoittamisen edellyttää tarkempaa suunnittelua. Koko keskussairaalan alueesta olisi syytä tehdä pidemmän aikavälin yhtenäinen pyöräpysäköintisuunnitelma yhdistettynä sairaalan muuhun liikennesuunnitelmaan.


Kuvat 41-43 Keskussairaalan nykyistä pyöräpysäköintiä (kuva Esa Karvonen)


Kuvat 39-40 Keskussairaalan nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
54 kiinteää telinepaikkaa sääsuojalla	+50 lisätelinepaikkaa (pää-ovet)	Kiinteät telineet pääpyöräpysäköintiin
156 siirrettävää telinepaikkaa 18 siirrettävää telinepaikkaa sääsuojalla	+50 lisätelinepaikkaa (muut ovet)	Muilla ovilla osa kiinteinä telineinä ja osa siirrettävinä
Yht. 228 pp	+30 lisätelinepaikkaa (katokselliset moduulit)	Katoksellisia moduuleita lisää

12. Uimaranta

Uimarannan pyöräpysäköinti on lisätty viime vuosina ”spiraalimallisilla” telineillä ja alueella on nyt paikat noin 100 polkupyörälle. Suurin osa pyörätelineistä sijaitsee Aionkadun varressa ja muutamia telineitä on sijoitettu rantalentopallo ja parkour-radon yhteyteen. Uimarannan pysäköinninkäyttö on hyvin voimakkaasti sesonkiluontoista painottuen hellekeleihin. Telinemääriä on syytä vielä nykyisestäkin kasvattaa. Ehdotuksena lisätään vastaava teline rivi nykyisen rivin viereen (kts. kuva 44). Lisäksi yksi teline kannattaisi lisätä uimalan luokse pidemmälle Myllysaareen.


Kuva 44 Uimarannan nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
100 siirrettävää telinepaikkaa	+30 telinepaikkaa (Aionkadun varsi) +10 telinepaikkaa (uimala)	Nykyisen kaltaisia ”spiraali” telineitä

13. Satama

Sataman alueen pyöräpysäköinti on keskitetty hyvälle paikalle satamatorin etelälaitaan. Pysäköinnin käyttö on hyvin sesonkipainotteista kuten sataman torinkin. Telinepaikat ovat kesäaikaan hyvin runsaalla käytöllä ja pyöriä joudutaan pysäköimään telineiden ulkopuolelle. Telineitä tulisi lisätä ainakin yksi uusi rivi joko nykyisten telineiden länsi tai itäpuolelle.


Kuva 45 Sataman nykyistä pyöräpysäköintiä (kuva Esa Karvonen)

Nykytilanne	Lisätarve	Laatutaso
75 kiinteätä telinepaikkaa	+25 telinepaikkaa	Nykyisen kaltaisia kiinteitä telineitä

7 JATKOKEHITETTÄVIÄ KOHTEITA

Työn aikana muodostui selkeitä jatkokehittämistä vaativia kohteita, joita ei tämän työnpuitteissa voitu toimenpidekortein ratkaista. Jatkosuunnittelua vaativiksi kohteiksi sekä yhteystarpeiksi tunnistettiin seuraavia:

A. Valtakatu välillä Kauppakatu – Kirkkokatu

- Valtakadun hidaskatu poikkileikkausta jatketaan tälle kortteli välille ja sivusuuntien autoille asetetaan väistämisvelvollisuudet. Marian aukion toteutuminen tulee korjaamaan tämän kohdan.


Kuva 46 Valtakatu välillä Kauppakatu – Kirkkokatu nykyisin (kuva Esa Karvonen)

B. Lappeenkadun ja Valtakadun kiertoliittymä

- Toteutetaan pääverkkotasoiset pyörätiejärjestelyt koko kiertoliittymän ympäri. Parannetaan suojatieyliityksiä autojen nopeuksia hillitsemällä sekä pyörätien ajogeometriaa parantamalla. Autojen ajonopeuksia voidaan hidastaa esimerkiksi nostetuilla suojateilla, kiertotilan yliajettavalla kavennuksella sekä isommilla keskisaarekkeilla. Pyörätiengeometria on syytä suunnitella kiertotilan suuntaiseksi, jolloin suojatielle ajava pyöräilijä jatkaa suoraan pyörätien jatkeelle. Tällöin autoilijan on helpompi ymmärtää pyöräilijän aikeet.

C. Pormestarinkadun ympäristö

- Kirkkokadun suojatie ylitys on varsin vaarallinen rampin näkemäesteen ja pyörien kovien nopeuksien takia. Pyörät ovat nykytilanteessa väistämisvelvollisia, mutta väistämissääntöjen tietämyksessä on puutteita. Suojatietä olisi syytä siirtää pohjoisemmaksi ja rakenteellisesti korottaa. Tähän liittyy laajemmin mahdollinen Kirkkokadun rampin katkaiseminen. Myös Raatimiehen kadun ylitys on pääpyörätietasolle ongelmallinen.
- Lisäksi nykyisellään pyörätie ja jalkakäytävä on eroteltu fyysisesti leveähköllä pensasistutuksella, joka johtaa helposti jalankulkijoiden eksymiseen pyörätielle. Epäjäsennelty katu- ja puistotila on syytä tarkastella kokonaisuutena ja toteuttaa laadukas eroteltu pyörätie ja jalkakäytävä yhdistyen Vapaudenaukion puistosuunnitelmaan.

D. Snellmaninkatu välillä Raastuvankatu – Lappeenkatu

- Nykyisellään Snellmaninkadun yhdistetty pyörätie ja jalkakäytävä on aivan liian kapea puineen ja pysäköityine autoineen. Toteutetaan eroteltu pyörätien puurivin ajoradan puolelle kaventamalla ajokaistoja. Kadunvarsipysäköinti joudutaan pyörätien myötä poistamaan.


Kuva 47 Snellmaninkadun yhdistetty pyörätie ja jalkakäytävä nykyisellään (kuva Esa Karvonen)

E. Kauppakadun pohjoisosa

- Nykyisellään Kauppakadun kävelykadulta pyöräilijä joutuu siirtymään hankalasti ajoradalle jatkaakseen pohjoiseen päin. Osa pyöräilijöistä käyttää lainvastaisesti jalkakäytävää. Siirtyminen ajoradalle on syytä suunnitella kaikille osapuolille selkeäksi. Kun kyseessä on pääreitti, on ajoradalle myös syytä maalata pyöräkaistat. Mahdollisesti Kauppakadun kävelykatua voitaisiin jatkaa myös tälle korttelivälille.

F. Messukadun ja Pohjolankadun liittymä

- Nykyisellään liittymässä etelä-pohjoissuunnassa ajava pyöräilijä joutuu ylittämään ajoradan kahteen otteeseen ja on liittymään ajaviin autoihin nähden väistämisvelvollinen. Liittymä kannattaisi ainakin rakenteellisesti korottaa ajonopeuksien hillitsemiseksi.


Kuva 48 Liittymäalueella pyöräilijä joutuu ajamaan useamman (kuva Esa Karvonen)

G. Lappeenkadun ylittäminen

- Lappeenkatu on melko hankalasti ylitettävä suhteessa pyörätieverkostoon. Pohjolankadulta Lappeenkadun suojatie on liittymän pohjoispuolella, vaikka pääpyöräreitti kulkee kadun eteläreunaa. Vapaudenaukiolta pyöräreitti tullaan rakentamaan kohti suojatietä. Armilankadun suunnalta Lappeenkadun ylittäminen kaksikaistaisen suojatien yli on vaarallista ja suojatie on Armilantien vastapuolella suhteessa pyöräreittiin. Hietalankadun alikulun laadukkuuteen on syytä panostaa.
- Lappeenkadun itäpuolen bussipysäkki sijaitsee pyöräilyn pääreitillä eikä pysäkin kiertämiseen ole nykyisellään tilaa. Läheisten koulujen takia pysäkillä on ajoittain runsaammin käyttöä.


Kuva 49 Pääpyörätiellä ahdas kohta pysäkkikatoksen kohdalla (kuva Esa Karvonen)

H. Yhteys Kymenraitilta kaupungintalon aukiolle

- IsoKristiinän kauppakeskuksen valmistumisen myötä pyöräyhteys Kymenraitilta johtavan sillan kautta kaupungintalon aukiolle katkeaa. Sokos Hotelli Lappeen ympäri kiertää arkkadiparveke, jonka näköesteitä pienentämällä tai reittiä leventämällä voisi pyöräilyn sallia tälle välille.

I. Yhteys radanylityksen länsipuolelta Valtakadulle

- Oksasenkadun kohdalta on radan ylityksen jälkeen selvä tarve yhteydelle ainakin Marjankadulle (esitetty Oksasenkadun yleissuunnitelmassa Liite 5). Tulevaisuudessa Taipalsaarentien liittymäohituksen toteutuessa katkeaa kadun länsipuolen kevyen liikenteen väylä, jolloin korvaava yhteys on syytä rakentaa radan länsipuolelle aina Valtakadulle saakka.

J. Helsingintien ja Suonionkadun liittymä

- Helsingintien pohjoispuolen pääpyöreiltä on huono näkemä ja tiukka geometria rakennuksen kulman takaa suojatielle. Tilannetta ei nykyoloissa juurikaan pysty parantamaan. Jos Suonionkadun liikennettä voitaisiin vähentää ja liittymässä pärjättäisiin ilman ryhmittymiskaistoja, voitaisiin kevyen liikenteen aluetta kasvattaa hieman rakennuksen kulman kohdalla.


Kuva 50 Huono näkemä ja tiukka geometria (kuva Esa Karvonen)

K. Snellmaninkatu – Mutkakatu

- Snellmaninkadun ja Mutkakadun liittymässä on mutkakadun liikenteellä suuria vaikeuksia vasemmalle kääntymisessä varsinkin ruuhka-aikaan. Autot jäävät helposti seisomaan suojatien päälle ja pysähtyneiden autojen takaa ajetaan usein pysähtymättä. Liittymään suunnitellaan kiertoliittymää mikä parantaisi autojen sujuvuutta ja mahdollistaa turvalliset kevyen liikenteen järjestelyt.


Kuva 51 Mutkakadun suojatien päällä kääntymistä odottavia autoja (Esa Karvonen)

L. Hietalankadun ja Harapaisentien alikulku

- Alikulun jälkeen Harapaisentien ylittäminen on ongelma näkemien osalta. suojatieylitykset ja Harapaisentien järjestely olisi syytä suunnitella kokonaisuudessaan uudestaan.

LIITTEET

LIITE 1: Suunnitelman verkkokartta

LIITE 2: Toimenpidekortit

LIITE 3: Toimenpiteiden kustannusarviot

LIITE 4: Valtakadun pyörätiesuunnitelma (välillä Taipalsaarentie - Snellmaninkatu (Vaiheet 1 ja 2))

LIITE 5: Oksasenkadun pyörätiesuunnitelma (välillä Lönnrotinkatu - Kauppakatu (Vaiheet 1 ja 2))

LIITE 6: Urheilukadun - Koulukadun - Imatrantien pyörätiesuunnitelma

LIITE 7: Valtakadun länsiosan pyörätiesuunnitelma (välillä Kasarmikatu – Taipalsaarentie)

LIITE 8: Suonionkadun pyörätiesuunnitelma (välillä Valtakatu – Helsingintie)

LIITE 9: Pyöräily-yhteys sairaalalle (välillä Valtakatu – Imatrantie (itäinen ja läntinen vaihtoehto))

LIITE 10: Kivenkadun pyörätiesuunnitelma (välillä Snellmaninkatu – Teollisuuskatu)

LIITE 11: Pyöräily-yhteys Tykki - Kiviharjun kaupunginosan läpi

LIITE 12: Pyöräpysäköintiselvityksen kartta