

IKÄÄNTYVIEN JA LIIKUNTAESTEISTEN VIISAAN LIIKKUMISEN EDISTÄMINEN YLIVIESKASSA

2017

RAMBOLL

**Liik
enne
vira
sto**

SISÄLTÖ

1.	LÄHTÖKOHDAT.....	2
2.	TYÖN SISÄLTÖ JA TAVOITTEET.....	4
3.	LIIKKUMISEN OHJAUS JA VIISAS LIIKKUMINEN.....	6
4.	LIIKKUMISYMPÄRISTÖ JA LIIKKUMISEN EDISTÄMINEN.....	8
5.	LIIKKUMISEN OLOSUHTEET YLIVIESKASSA.....	18
6.	VIISAAN LIIKKUMISEN EDISTÄMINEN YLIVIESKASSA.....	39

LIITTEET

Liite 1 Asukaskyselyn avovastaukset

Liite 2 Yhteenveto kutsutaksi –palveluliikenteestä sekä paikallisliikenteestä

1. LÄHTÖKOHDAT

Väestön ikärakenne tulee muuttumaan voimakkaasti. Vuonna 2016 noin 21 prosenttia Suomen väestöstä oli täyttänyt 65 vuotta. Osuuden arvioidaan nousevan 26 prosenttiin vuoteen 2030 mennessä ja 29 prosenttiin vuoteen 2060 mennessä (Tilastokeskus). Ikääntyneiden kansalaisten määrän kasvu vaikuttaa muun muassa julkisten liikennepalveluiden tarpeen kasvamiseen. Merkittäväksi haasteeksi tulee nousemaan ikääntyvien autoilijoiden ja liikkujien turvallisuus. (Liikennejärjestelmä.fi) Kaiken kaikkiaan väestön vanheneminen on otettava huomioon liikenteen suunnittelussa. Tavoitteena on, että iäkkäät pystyvät liikkumaan esteettömästi ja turvallisesti.

Ikääntymisen myötä ihmisten liikuntakyky heikentyy usein melko nopeastikin. Esimerkiksi ATH-tutkimuksen mukaan 55–77 -vuotiaista 84 prosenttia kykenee kävelemään puoli kilometriä levähtämättä, mutta vastaava luku 75 vuotta täyttäneissä on vain hieman yli 50 %. Portaiden kerrosvälin levähtämättä pystyy nousemaan yhdeksän kymmenestä 55–74-vuotiaasta, mutta vanhemmista enää kuusi kymmenestä kykenee samaan. Yli 75-vuotiaiden kaatumiset ovat yleisiä ja keskimäärin joka kolmas kaatuu vähintään kerran vuodessa. Fyysisen toimintakyvyn vaikutus kaatumisriskiin on selvä ja tutkimuksen mukaan heikkokuntoisista 75 vuotta täyttäneistä joka toinen kaatuu vuosittain. (Alueellinen terveys- ja hyvinvointitutkimus 2013)

Liikuntaharjoittelulla voidaan ylläpitää ja parantaa ikääntyvien toimintakykyä ja tukea itsenäistä liikkumista sekä vähentää kaatumisia ja niistä aiheutuvia vammoja. Ikääntyviä on tärkeä kannustaa liikkumaan, jotta he pysyvät toimeliaina ja terveisinä mahdollisimman pitkään. Säännöllinen liikunta edistää myös jokapäiväisistä askareista selviytymistä.

Ulkoilu on ihmisen perustarve ja se kuuluu osaksi ikääntyvien arkea myös toimintakyvyn heikentyessä. Arkiliikuntaan ja ulkoiluun kannustaminen sekä fyysisen liikkumisympäristön kehittäminen vaativat yhteistyötä eri tahojen kesken ja kuntaorganisaatiolla on tässä merkittävä rooli. Matalan kynnyksen liikuntapalvelut ja liikuntaneuvonta kannustavat ja tukevat kaiken kuntoisia liikkumaan. Esteettömien ulkoilureittien ja lähiliikuntapaikkojen rakentaminen sekä tarvittavien apuvälineiden saatavuus lisää ulkoilupaikkojen käyttöaktiivisuutta. Myös informaatio käytössä olevista palveluista sekä informaation helppo saatavuus ovat hyvin keskeisessä roolissa. (Urtamo ym.)

YLIVIESKAN KAUPUNKI

Ylivieska on kehittyvä ja kasvava aluekeskus, joka on kasvanut yli 15 000 asukkaan kaupungiksi. Vuonna 2016 Ylivieskan väestöstä yli 64-vuotiaiden osuus oli 18 %, mikä on koko maan keskiarvoa hieman alhaisempi. Vuonna 2015 tehdyn väestöennusteen mukaan Ylivieskan väestömäärä jatkaa tasaista kasvuaan. Vuonna 2040 Ylivieskassa asuu ennusteen mukaan noin 18 000 asukasta, joista 22 % on yli 64-vuotiaita. Ennusteen toteutuessa yli 64-vuotiaiden määrä kasvaa lähes 1200 henkilöllä vuoteen 2016 verrattuna.

Ylivieska on palvelukaupunki ja reilut 73 % työpaikoista on palvelualojen työpaikkoja. Kaupunki toimii noin 100 000 asukkaan markkina-alueen keskuksena, jossa on monipuolinen päivittäistavaraliikkeiden ja erikoisliikkeiden tarjonta. (Ylivieskan kaupunki)

Ylivieska on autokaupunki, jossa ihmiset ovat pääsääntöisesti tottuneet liikkumaan omalla henkilöautolla. Keskustassa autojen asema on vahva; ajoratat ovat leveitä ja pysäköintipaikat korostuvat katukuvassa. Rautatie kulkee Ylivieskan keskustan läpi ja rautatieasema sijaitsee keskustan palvelujen välittömässä läheisyydessä. Vuonna 2018 alkaa uuden radanalituksen rakentaminen ja tämä parantaa ydinkeskustan palvelujen saavutettavuutta.

Ylivieskan väestörakenne (Tilastokeskus 11/2017)

2. TYÖN SISÄLTÖ JA TAVOITTEET

Selvitystyön keskeisenä tavoitteena on edistää ikääntyvien ja liikuntaesteisten itsenäisen liikkumisen edellytyksiä omassa lähiympäristössään. Tavoitteena on esittää konkreettisia toimenpiteitä viisaan liikkumisen tukemiseksi sekä liikkumisen edellytyksien parantamiseksi. Työn aikana on muun muassa kartoitettu alueita ja yhteyksiä, joiden suunnittelussa ikäihmisten ja liikuntaesteisten tarpeet on erityisesti huomioitava. Suunnittelutyön kohteena on ollut Ylivieskan kaupunki, erityisesti iäkkäiden paljon käyttämät alueet ja reitit keskustassa.

Työssä on kiinnitetty huomiota myös keskustan ulkoilu-, puisto- ja virkistysalueisiin. Ympäristöllä on voimakas vaikutus liikkumiseen ja liikkumisvalintoihin. Viihtyisä lähiympäristö houkuttelee ulkoilemaan ja säännöllinen ulkoilu edistää ikääntyvien ja liikuntaesteisten toimintakyvyn säilymistä sekä parantaa hyvinvointia. Ympäristön viihtyisyys edistää myös arkiliikuntaa ja houkuttelee tekemään asiointimatkoja niin kävellen kuin pyöräillenkin.

Liikkumisympäristö, ympäristön esteettömyys sekä informaatio ovat olleet työssä suuressa roolissa. Ylivieskassa joukkoliikenne perustuu vahvasti koulukuljetuksiin. Ikäihmisiä ja liikuntaesteisiä Ylivieskassa palvelee Kutsutaksipalveluliikenne. Lisäksi keskusta-alueella aloitti syksyllä 2017 esteetön paikallisliikenne. Näiden toimivuutta on työssä myös tarkasteltu.

Työn voidaan karkeasti jakaa kahteen osa-alueeseen:

Puitteet viisaalle liikkumiselle; nykytila-analyysi

Nykyinen
liikkumisympäristö

Koetut haasteet ja
ongelmat

Nykyiset toimintamallit itsenäisen
liikkumisen tukemiseksi

Informaatio

Viisaan liikkumisen edistämissuunnitelma

Liikkumisympäristön
kehittäminen

Kunnossapito

Palveluliikenne

Tiedotus ja
ohjeistus

Toimenpide-
suunnitelma

Työn tavoitteena on siis edistää kestävästi liikumisen olosuhteita Ylivieskassa sekä kerätä yhteen keinoja, miten kaupunki voi omalta osaltaan edistää viisasta liikkumista. Raporttiin on myös kerätty yleistä taustatietoa viisasta liikkumisesta sekä liikkumisen ohjauksen keinoista.

Rautatienkatu Ylivieskan keskustassa

TYÖN VAIHEET

NYKYTILA & KEHITTÄMISTARPEET

Kohderyhmää osallistava suunnittelu on ollut keskeisessä asemassa (tapaamiset, haastattelut, kyselyn toteuttaminen)

Lähtöaineistot ja taustatiedot

Kaikille avoin kysely

Vanhus- ja vammaisneuvostojen tapaaminen

Informaation ja tiedotuksen nykytila

Haastattelut (mm. liikennöitsijät, liikuntapuoli, kunnossapito, eläkeläiskerhot)

Maastokäynti – liikkumisympäristön nykytila

Keskustelutilaisuus Tuokiotuvalla ikäihmisten kanssa

EDISTÄMISSUUNNITELMA

Toimenpiteet maastokäyntien pohjalta; esteettömyyden kannalta keskeiset reitit

Kunnossapidon kehittämistarpeet

Viihtyisä liikkumisympäristö; toiminnallinen puisto, ranta-alueet

Toimintamallit viisaan liikkumisen edistämiseksi

Informaation ja tiedotuksen kehittämistarpeet

Arkiliikuntaan kannustaminen

Työn edetessä on käyty keskusteluita muun muassa seuraavien tahojen kanssa:

- Vanhus- ja vammaisneuvostot
- Tuokiotupa / Yhteisestä Ovesta ry
- Kutsutaksi -palveluliikenteen liikennöitsijä (Ylivieskan taksi Oy)
- Markkinaehtoisen kaupunkiliikenteen liikennöitsijä (Liikenne Huovari Oy)
- Kaupungin organisaation eri tahot
 - Aihealueet: viestintä, esteettömyys, liikenneturvallisuus, kunnossapito, liikuntatoimi
- Liikenneturvallisuustoimija

3. LIIKKUMISEN OHJAUS JA VIISAS LIIKKUMINEN

Viisas liikkuminen tarkoittaa ensisijaisesti kestävien kulkumuotojen käyttöä kuten pyöräilyä, kävelyä ja joukkoliikennettä. Se on turvallista ja sujuvaa, ympäristöä säästävää sekä terveellistä ja taloudellista liikkumista. Matkojen ketjutus, kimppekyytien ja yhteiskäyttöautojen käyttäminen ja etätyön mahdollisuus tukevat viisasta liikkumista. Viisas liikkuminen parantaa ympäristön laatua (päästöt, melu), on kustannustehokasta, hyödyntää tehokkaasti liikennejärjestelmän käyttöä sekä edistää arkiliikuntaa.

Kestävien kulkumuotojen käytön edistämiseen on useita keinoja. Kävelyä ja pyöräilyä voidaan edistää mm. sujuvilla pyöräily- ja kävelyreiteillä sekä laadukkaan pyöräpysäköinnin avulla. Myös mahdollisuus käydä suihkussa työpaikalla ja pukeutumistilojen käytettävyyttä lisäävät mm. työmatkapyöräilyn houkuttelevuutta. Liityntäpysäköinnillä, laadukkaalla ja selkeällä joukkoliikenneinformaatiolla, joukkoliikenteen käytön opastuksella sekä rakennusten sisäänkäyntien sijoittamisella tontilla pysäkkien välittömään läheisyyteen, voidaan edistää joukkoliikenteen käyttöä. Markkinoilla on olemassa myös erilaisia kimppekyyti- ja yhteiskäyttöautopalveluita, missä yksityiset ihmiset tai yritykset voivat vuokrata autoja toisiltaan muutamasta tunnista useisiin viikkoihin. Kyseiset palvelut ovat askel viisaan liikkumisen suuntaan. (Lukkarinen & Tikkanen-Lindström)

Kunnissa viisasta liikkumista voidaan edistää monella eri tavalla eri osapuolien toimesta. Kuntien päättäjien tulisi varmistaa, että kunnassa on riittävän osaava henkilöstö ja riittävät resurssit edistämään kestäviä liikkumismuotoja. Liikkumista voidaan edistää esimerkiksi tarjoamalla kuntalaisille polkupyöriä, työsuhdelippuja ja muita palveluita. Kunnan hankinnoissa kannattaisi tukea vähäpäästöisiä ajoneuvoja sekä huomioida yhteiskäyttöautoilun mahdollisuus. Aikuiset voivat näyttää mallia lapsille käyttämällä itse kestäviä liikkumismuotoja. Kouluissa, oppilaitoksissa ja päiväkodeissa viisaasta ja turvallisesta liikkumisesta on hyvä puhua oppilaille sekä koulujen ympäristö tulisi olla siinä kunnossa, että esimerkiksi pyörällä ja kävellen kouluun tuleminen on turvallista ja sujuvaa. (Viisaita valintoja liikkumiseen kunnissa)

Liikkumisen ohjauksella kannustetaan kestäviin liikkumistottumuksiin muun muassa tiedollisen ohjauksen keinoin sekä koordinoimalla ja kehittämällä palveluja. Liikkumisen ohjaus on myös eri kulkutapojen käytön edistämistä sekä kulkutapojen yhdistämistä. Keskeisenä tavoitteena on saada eri osapuolet ja tahot (esim. koulut, palvelut, työpaikat) vaikuttamaan esimerkiksi työntekijöidensä sekä asiakkaidensa liikkumiseen. Tyypillisiä keinoja ovat erilaiset viestintäkampanjat sekä työpaikoille räätälöidyt liikkumissuunnitelmat. (Liikennevirasto, Motiva; Liikkumisen ohjaus)

Motiva on perustanut Viisaan liikkumisen verkosto – VILI:n, jonka tarkoituksena on yhdistää liikkumisen ohjauksen parissa työskenteleviä osapuolia sekä siitä kiinnostuneita alan toimijoita. Verkoston jäsenet saavat ajankohtaista tietoa liikkumisen ohjauksen työstä Suomessa ja Euroopassa. Verkostoon voi liittyä osoitteessa:

https://www.motiva.fi/ratkaisut/kestava_liikenne_ja_liikkuminen/liikkumisen_ohjaus/viisaan_liikkumisen_verkosto_vili

VIISAS LIIKKUMINEN TYÖMATKOILLA

Arkiliikunnan merkitys ikääntyvien toimintakyvyn ylläpitämisen kannalta on merkittävä. Työmatkaliikunnan hyödyt ovat suuret, joten työnantajien on kannattavaa panostaa viisaan liikkumisen edistämiseen työmatkoilla sekä työasiointimatkoilla. Työnantajilla on paljon erilaisia keinoja kannustaa työntekijöitään kulkemaan työmatkat pyöräillen tai kävellen. Työelämässä arkiliikuntaan tottuneille on eläkkeelle jäätyäänkin luontevaa liikkua mahdollisimman paljon niin kävellen kuin pyöräillenkin.

Suomessa tehdään keskimäärin 2,9 matkaa henkeä kohden päivässä. Työmatkoihin käytetään noin 44 minuuttia päivässä ja kaikista matkoista joka neljäs on työmatka. Suomessa 32 % työvoimasta siirtyy ennen aikaisesti työkyvyttömyyseläkkeelle ja yksi suurimmista syistä ovat tuki- ja liikuntaelinsairaudet. Työmatkaliikuntaan kannattaa kannustaa, sillä se on helppoa arkiliikuntaa, joka parantaa hyvinvointia sekä työssä jaksamista. (www.fiksustitoin.fi)

Faktoja viisaan liikkumisen hyödyistä sekä vinkkejä viisaan liikkumisen edistämiseen työpaikoilla löytyy osoitteesta www.fiksustitoin.fi. Aineisto on tuotettu Motivan vetämässä Työpaikat kestävän liikkumisen edistäjinä -hankkeessa vuonna 2015.

Alla on listattuna esimerkkejä, kuinka työpaikalla voidaan edistää aktiivista työmatkaa käytännön toimenpitein:

- Työmatkaliikkujille suihkut ja tilat vaatteiden vaihtoon, kuivaukseen ja säilytykseen
- Työsuuhdepyörät
- Turvalliset pyörien säilytystilat suojassa sateelta
- Lainattavat työasiointipyörät ja sähköavusteiset polkupyörät
- Pyörähuolto keväisin ja syksyisin
- Infotilaisuudet esimerkiksi talvipyöräilystä tai pyöräilyn liikennesäännöistä
- Kampanjat ja leikkimieliset kisat

Fiksusti töihin!

Ajankohtaista

Viisasta liikkumista

Tiesitkö tämän työmatkaliikenteestä?

Terveysvaikutukset

Käytännön tekoja työpaikalle

Esimerkkejä työyhteisöistä

Kartoita työpaikkasi tilanne

Kestävän liikkumisen edistäminen (www.fiksustitoin.fi)

4. LIIKKUMISYMPÄRISTÖ JA LIIKKUMISEN EDISTÄMINEN

Fyysinen liikkumisympäristö lisää tai rajaa toimintamahdollisuuksia ja vaikuttaa ihmisten valintoihin. Oman elinympäristön ominaisuudet sekä päivittäiset rutiinit ohjaavat arkista liikkumistamme voimakkaasti. Viisaan liikkumisen edistämisen kannalta liikkumisympäristö onkin hyvin keskeisessä asemassa. Ympäristön turvallisuus sekä esteettömyys korostuvat erityisesti ikäihmisten ja liikuntaesteisten liikkumisympäristöjen kohdalla.

Kysymyksiä iäkkään liikkumisympäristön arvioinnin tueksi:

Ovatko tienlytykset lähiympäristössä turvallisia?

Väistävätkö autoilijat kävelijöitä?

Ajavatko autoilijat maltillisilla nopeuksilla?

Ovatko liikkumisväylät hyvässä kunnossa? Ovatko ne hiekoitettuja ja aurattuja?

Ovatko väylien pinnat tasaisia?

Onko väylien varrella riittävästi penkkejä levähtämiseen?

Voit miettiä myös ikäihmisen liikkumismahdollisuuksia. Miten hyvin hän pääsee kauppaan, muille asioille tai harrastuksiinsa?

Millaiset ovat kävely-yhteydet lähipalveluihin?

Millaiset ovat bussiyhteydet?

Kuinka pitkä matka on bussipysäkille? Jaksako iäkäs kulkea tämän matkan?

Onko kunnassa palveluliikennettä?

© Liikenneturva: <https://www.liikenneturva.fi/fi/eri-ikaisena/miten-tukea-iakkaan-turvallista-liikkumista>

YMPÄRISTÖ OHJAA LIIKKUMISTA

Yhdyskuntarakenteella voidaan joko tukea tai vaikeuttaa asukkaiden fyysistä aktiivisuutta. Yhdyskuntarakenteeseen vaikuttavat ennen kaikkea aluesuunnittelu ja kaavoitus. Kaavoituksen ratkaisut ovat pitkäaikaisia ja niillä vaikutetaan alueen synnyttämään liikenteen määrään, liikenteen suuntautumiseen, liikenneturvallisuuteen sekä eri liikennemuotojen asemaan ja keskinäiseen työnjakoon. Kävelyn ja pyöräilyn erityispiirteet ja ominaisuudet omina liikennemuotoina tulee tunnistaa ja huomioida heti kaavoitusprosessin alussa. (Vaarala 2012)

Kävelylle suotuisa ympäristö:

- Palvelut ovat lähellä ja kävelen saavutettavissa.
- Kohtaamiset autoliikenteen, ja jalankulkuvyöhykkeellä pyöräliikenteen kanssa, tapahtuvat hallitusti ja turvallisesti.
- Hyviä elementtejä ovat esimerkiksi kävelykeskustat, torit, kävelypainotteiset alueet.

Pyöräilylle suotuisa ympäristö:

- Pyöräilylle hyvän ympäristön tunnusmerkkejä ovat helppous, käytännöllisyys, turvallisuus ja nopeus. Pyörällä pitää päästä liikkumaan kätevästi lähtöpaikasta määräpaikkaan. Pyörän helppo pysäköinti tulee olla mahdollista matkan molemmissa päissä.
- Pyöräilyreittien hyviä ominaisuuksia ovat reittien jatkuvuus, turvallisuus sekä autoliikennettä lyhyemmät yhteydet (Vaarala 2012).

Yksi liikkumista edistävän suunnittelun tavoite on saada aikaan esteetön ympäristö, jossa liikkuminen on kaikille mahdollista ja turvallista. Jalankulkua ja pyöräilyä suosivat kaupunkiympäristöt suunnitellaan esteettömiksi liikkumisympäristöiksi, joissa jalankulku ja pyöräily ovat kaikille mahdollisia ja turvallisia tapoja liikkua. Alueet ovat tiiviisti rakennettuja ja sekoittuneita asuin-, palvelu- ja työssäkäyntialueita, joissa toiminnot ovat hyvin saavutettavissa jalkaisin tai pyöräillen.

Ympäristöstressi eli fysiologisesti ja psyykkisesti kuormittava ympäristö vähentää asiointiliikuntaa. Vilkas moottoriajoneuvoliikenne vähentää kävelyteiden käyttöä teiden varsilla. **Ympäristöstressi vähentää varsinkin iäkkäiden liikkumista jalkaisin kodin ulkopuolella.**

Elvyttävät ympäristöt vahvistavat liikkumiselämyksiä. Elvyttäviä ympäristöjä luonnehtivat monet luontoon liittyvät piirteet, kuten vesi, puut, pensaat ja avoin tila sekä esteettiset näkymät, jotka erottuvat positiivisesti tavanomaisesta arkiympäristöstä (UKK-instituutti 2014).

ESTEETÖN LIKKUMISYMPÄRISTÖ

Esteettömyyden käsite tarkoittaa tilannetta, jossa kaikilla väestöryhmillä on yhdenvertainen oikeus hyvään elinympäristöön. Esteettömyys mahdollistaa ihmisten asumisen kotonaan ja sujuvan osallistumisen muun muassa työntekoon, harrastuksiin, kulttuuriin ja opiskeluun.

Esteettömyys merkitsee rakennetun ympäristön ja liikkumisen esteettömyyden lisäksi myös muun muassa palvelujen saavutettavuutta, välineiden käytettävyyttä, tiedon ja viestinnän ymmärrettävyyttä sekä mahdollisuutta osallistua itseään koskevaan päätöksentekoon. Näissä esimerkiksi näkemiseen, kuulemiseen, kommunikaatioon ja sähköiseen viestintään liittyvät asiat on otettava huomioon. Esteettömyys on osa kestävästä kehitystä. (Invalidiliitto 2017, Siik 2006)

Esteetön ympäristö voi olla liikuntaesteisille välttämättömyys, mutta selkeys auttaa suuresti myös muita tilojen käyttäjiä. Esteettömyys ei yleensä maksa rakennusvaiheessa "esteellistä" enempää, kyse on lähinnä hyvästä suunnittelusta ja suunnitelmien toteuttamisesta.

Esteettömät ratkaisut takaavat turvallisen liikkumisen ja laitteiden käytön itsenäisesti, riippumatta henkilön fyysisistä rajoituksista. Kun sekä liikennejärjestelyissä että rakennuksissa käytetään harkittuja, esteettömiä ratkaisuja, mahdollistamme itsenäisen ja turvallisen liikkumisen eri ryhmille. (Näkövammaisten liitto ry)

Esteetöntä liikkumista voidaan edistää väreillä, tilojen akustiikalla, kontrasteilla sekä valaistuksella. Näkövammaisille vaikeuksia tuottaa suunnistaminen liikenteessä, etäisyyksien arviointi, opasteiden lukeminen sekä mahdolliset törmäämiset, kompastumiset ja putoamiset. Oikein valituilla opasteilla saadaan reitit esteettömäksi ja helposti kuljettaviksi. Opasteen pitäisi olla häikäisemätön ja tekstin täytyy erottua selvästi taustasta. Opaste täytyisi olla luettavissa silmän korkeudella ja opasteen edessä ei saa olla esteitä. Opasteina voidaan mahdollisuuksien mukaan käyttää myös ääniopasteita esim. hisseissä tai tunnusteltavia opasteita, jolloin näkövammaisen on parempi seurata reittiä. Myös esimerkiksi lattialaatoissa tai katukiveyksissä voidaan käyttää opastavia pintamateriaaleja, jolloin näkövammaisen voi kepillä tunnustella reittiä. Tällaisia ratkaisuja on mm. rautatieasemilla ja metroasemilla. (Näkövammaisten opastaminen)

SuRaKu-korteissa esitetään yleisohjeet esteettömien julkisten ulkoalueiden suunnitteluun, rakentamiseen ja kunnossapitoon.

Korttien mallisuunnitelmassa esitetään yksi tapa tuottaa esteetöntä ympäristöä, mutta tuotteita ja suunnitteluratkaisuja kehittämällä voidaan ympäristön laadun ja esteettömyyden tasoa edelleen parantaa.

Korttien ohjeet perustuvat SuRaKu-projektissa määriteltyihin esteettömyyskriteereihin ja laadituihin mallisuunnitelmiin.

Alueet on jaettu kahteen esteettömyyden vaatimustasoon. Kaikkien alueiden tulisi olla vähintään perustasoa. Lisäksi seuraavilla alueilla tulisi toteuttaa korkeampaa esteettömyyden erikoistasoa:

- Kävelykatuympäristöt
- Keskusta-alueet, joilla on julkisia palveluja
- Vanhus-, vammais-, sosiaali- ja terveystalouksien palveluja tarjoavien toimipaikkojen ympäristöt
- Alueet, joilla paljon vanhus- ja vammaisasuntoja
- Julkisen liikenteen terminaali-alueet ja pysäköintialueet
- Liikunta- ja leikkipaikat, joilla huomioitu kaikki käyttäjät
- Esteettömät reitit esim. virkistysalueilla

Kuvassa esteetön kulku suojatielelle ja varoitusalue kertomassa näkövammaiselle milloin suojatie alkaa. (<https://www.aspa.fi/en/node/718>)

Asemakadun nykyinen ylityskohta Ylivieskassa

Rautatieasema

Lisätietoa esteettömyyden suunnittelusta löytyy mm. seuraavista lähteistä:

Esteettömän rakentamisen ohjeet (SuRaKu-ohjekortit):

<https://www.hel.fi/helsinkikaikille/fi/ohjeita-suunnitteluun/esteettoman-rakentamisen-ohjeet>

Esteettömyyskeskus ESKE (Invalidiliitto): <https://www.invalidiliitto.fi/esteettomyys/ulkoalue>

Näkövammaisten liitto ry: <http://www.nkl.fi/fi/etusivu/saavutettavuus-esteettomyys>

Kehitysvammaisten Tukiliitto ry

Sähköisten palveluiden esteettömyys, Terveiden ja hyvinvoinnin laitos:

<https://www.thl.fi/fi/web/tiedonhallinta-sosiaali-ja-terveysalalla/tietojarjestelmapalvelut/sahkoisten-palveluiden-esteettomyys>

KUNNOSSAPITO OSANA LIIKKUMISEN EDISTÄMISTÄ

Korkeatasoinen pyöriteiden ja jalkakäytävien kunnossapito on palvelua, jolla on kauaskantoisia vaikutuksia ihmisten terveyteen ja koko liikennejärjestelmän toimivuuteen. Oikea-aikaisella ja tehokkaalla kunnossapidolla on saatavissa suuria yhdyskuntataloudellisia säästöjä ympärivuotisen pyöräilyn korkeamman määrän ja vähentyvien liukastumistapaturmien myötä. Kansallisen kaatumistapaturmatutkimuksen (Tielaitos 2001) mukaan kaikista talvella tapahtuneista kaatumistapaturmista jopa 61 prosentissa puutteellinen kunnossapidon taso oli tapaturmaan myötävaikuttava tekijä.

Kaatumistapaturmista aiheutuvat kustannukset ovat merkittäviä. Esimerkiksi Oulun seudulla on arvioitu tapahtuvan noin 2800 kaatumistapaturmaa vuosittain, joista aiheutuu noin 21,7 M€ vuotuiset kustannukset (Oulun kaupunki 2016). Kaatumistapaturmien on havaittu yleistyvän rajusti yli 70 vuoden iässä. Kaatumiset ovat yksi suurimmista toimintakyvyn menettämisen syistä. Väestön ikääntyminen todennäköisesti johtaa kaatumistapaturmien rajuun kasvuun tulevaisuudessa, mikäli ennaltaehkäiseviä toimia ei tehdä (Rieppo Jarno).

Pyöräväylien talvihoidon kehittämisen suurimmat haasteet liittyvät ensisijaisesti vakiintuneisiin toimintatapoihin ja tarkoituksenmukaisen priorisoinnin puutteeseen, osin myös rahoitukseen tai työmenetelmiin. Esimerkiksi Järvenpäässä on saatu hyviä tuloksia pyöräilyn talvihoidon uudelleenarvioinnin ja -priorisoinnin myötä (HSL 2015). Onnistunut kunnossapito vaatii tiivistä yhteistyötä eri kunnossapidon toimijoiden kesken.

Kunnossapidon tason nostamisella on mahdollista vähentää kaatumistapaturmista aiheutuvia kustannuksia sekä tehdä talvisin liikkumisesta miellyttävämpää ja turvallisempaa.

Liukastumisvaroituspalvelu mahdollistaa liukkaasta kelistä varoittamisen tekstiviestillä. Varoitusviestin lähettää joko talvihoidon päivystäjä tai YIT:n palvelukeskus PANU samalla, kun reaaliaikaista tilannetta seuraamalla hälytetään myös hiekoittajat töihin. Lähtökohtaisesti varoitus perustuu todelliseen tilanteeseen. Varoitusviesti lähetetään myös keliennusteiden perusteella, mikäli varoittaja kokemuksensa mukaan pitää vaarallisen liukkauden syntyä käytännössä varmana.

Varoitus liukkaudesta tekstiviestillä tarjotaan asukkaille ilmaiseksi, liittyminen palveluun maksaa asukkailta 16 senttiä. Palvelusta kiinnostuneet kunnat voivat ottaa yhteyttä palvelun koordinaattoriin (info@sva-konsultointi.fi). Palvelussa on tällä hetkellä mukana viisi kaupunkia; Helsinki, Lahti, Oulu, Jyväskylä sekä Kuopio. Esimerkiksi Oulussa palvelusta on saatu positiivista palautetta ja varoitettavat ovat sanoneet hyötyvänsä palvelusta.

Lisätietoa varoituspalvelusta: <http://www.liukastumisvaroitus.fi/index.php/etusivu>

Varoittamisen periaatteet:

- Varoitusviesti lähetetään kaikkein vaarallisimmilla keleillä, joilla pystyssä pysyminen edellyttää erityistä varovaisuutta ja huolellisuutta tai jopa apuneuvoja.
- Halukkaita saatetaan tarvittaessa varoittaa myös yöllä, mutta varmaksi sitä ei luvata. Varoittamisen tekee päivystäjä, jonka yöllinen työaika on riippuvainen katujen talvihoidon kokonaistarpeesta.
- Varoitettavalla on mahdollisuus valita, ottaako hän yöllisen liukkauden varoitusviestin vastaan heti, klo 6, klo 7 tai vasta klo 8. Viikonloppuna varoitus lähetetään tuntia myöhemmin.
- Mikäli vaarallisen liukas keli jatkuu seuraavalle päivälle, siitä varoitetaan uudestaan aamulla.
- Liukkauden päätymisestä ei ilmoiteta.
- Jotta varoitukset eivät kokisi "inflaatiota", niiden lähettämisen tavoitteena on että yli puolet alueen asukkaista kokee kelin erittäin liukkaaksi.

(www.liukastumisvaroitus.fi)

Reaaliaikainen Tampereen Aurat kartalla -palvelu

Tampereen aurat kartalla

Kartalla esitetään Tampereen kaupungin aurojen ja työkoneiden kunnossapitotyöt lähituntien ajalta.

Oletuksena kartalla näkyy viimeisen neljän tunnin aikana tapahtuneet kunnossapitotyöt.

Oikealta yläkulmasta aukeaa karttatasovalikko, josta voi vaihtaa kunnossapidon aikaväliä tai taustakarttoja.

Klikkaamalla kartalta kunnossapidon kohdetta, saat lisätietoja kohteesta.

Värien merkitykset

- Liukkauden torjunta
- Auraus

Reaaliaikainen väylien kunnossapitoseuranta ja liukkaan kelin tekstiviestivaroitus ovat hyviä esimerkkejä siitä, miten tiedonvälittäminen liikkumisympäristöön liittyen voidaan tehostaa. Ajantasainen tieto hyödyttää kaikkia liikkujia, mutta erityisesti ikäihmisten ja liikuntaesteisten tapaturmien ehkäisemisessä ja toisaalta liikkeelle kannustamisessa tiedon saatavuudella on keskeinen rooli.

Reaaliaikainen kunnossapitopalvelu, "Aurat kartalla", on käytössä Tampereella. Siinä aurojen ja työkoneiden kunnossapitotyöt (auraus ja liukkaudentorjunta) ovat nähtävissä viimeisten 0-24 tunnin ajalta Tampereen Infran ylläpitämällä kunnossapitoalueilla. Yksityisten urakoitsijoiden ylläpitämät muut kunnossapitoalueet eivät ole vielä mukana järjestelmässä. Reaaliaikaisen tiedon saaminen helpottuu, kun julkiset tahot jakavat tietoa avoimena rajapintana.

Helsingissä ja Vantaalla on myös käytössä palvelu kunnossapitotilanteen seurantaan. Näissä palveluissa on nähtävillä viimeisten tuntien aikana tehdyt toimenpiteet, mutta ei reaaliaikaista tietoa kunnossapitokaluston liikkeistä.

Kunnossapidon seurantapalveluja:
<https://kartat.tampere.fi/auratkartalla/>
<https://auratkartalla.com/>
<https://kartta.vantaa.fi/>

INFORMAATION ESTEETTÖMYYS

Liikenteen informaatio on tietoa, jonka perusteella matkustaja voi tehdä päätöksiä matkaansa koskien. Selkeä ja helposti saatavilla oleva liikenteen informaatio tukee matkustajaa, kun hän suunnittelee, miten aiottu matka voidaan tehdä ja mihin aikaan matkalle on lähdettävä. Päätöksenteon avuksi tarvitaan tietoa muun muassa eri kulkutapavaihtoehdoista, lippujen hinnoista sekä kulkuvälineiden ja pysäkkien saavutettavuudesta sekä palveluista. Epäselkeä tai vaikeasti saatavilla oleva informaatio voi johtaa siihen, että matka päätetään taittaa omalla kulkuneuvolla tai jättää tekemättä kokonaan. (Liikenne- ja viestintäministeriö 2003)

Ikääntyneiden liikkumiseen vaikuttavat liikenteen informaation kannalta ennen kaikkea liikkumiseen liittyvä etukäteistieto. Ikääntymisen mukanaan tuomat psyykkiset ja fyysiset muutokset hankaloittavat saatavilla olevan informaation löytämistä sekä hyödyntämistä käyttöä. (Tuomainen & Hänninen 2000). Osalla iäkkäistä ihmisistä on alhainen tekniikan käyttöön liittyvä tietämys ja uuden teknologian käyttö voidaan kokea taakaksi. Oppimisen ohella sähköisen informaation löytämiseen voi liittyä fyysisiä haasteita, kuten näön ja kuulon heikkenemistä. Pienen tekstin lukeminen sekä ääniohjeiden kuuleminen voivat hankaloitua. Lisäksi teknologian käytössä tarvittava kyky tehdä tarkkoja ja nopeita liikkeitä heikentyy. (Hry 2015)

Ikääntyminen on hyvin monimuotoista ja se on huomioitava liikkumiseen liittyvän informaation jakamisessa. Liikenteeseen ja liikkumiseen liittyvää tietoa täytyy jakaa usealla tavalla niin, että se on kaikkien saatavilla toimintakykyyn ja taitoihin katsomatta. Viestin tulee olla yhtenäinen kanavasta riippumatta. Näin kunta varmistaa, että sen viesti tavoittaa mahdollisimman kattavasti kaikki asukkaat.

Yleisenä kehityssuuntana on, että liikkumiseen ja liikenteeseen liittyvä informaatio on yhä useammin saatavilla sähköisessä muodossa. Tähän vaikuttaa myös informaatiopalvelujen reaaliaikaisuus. Liikenteen informaation kehittyessä on oleellista, että tiedon jakamiselle on hyvin määritelty ja selkeä esitystapa sekä tarkasti valitut tiedotuskanavat, joiden valinnassa otetaan huomioon kaikki käyttäjäryhmät. (Liikenne- ja viestintäministeriö 2003)

Esimerkiksi joukkoliikenteen informaatio tulee jakaa niin, että tieto on kaikkien saatavilla. Harvakseltaan matkustavankin täytyy pystyä vaivatta selvittämään vähintään matkan reitti, joukkoliikenteen linja ja aikataulu – myös ilman internetiä. (Liikenne- ja viestintäministeriö 2007)

Yleisimpiä tiedotuskanavia ovat:

- paperiset aikataulukirjat ja -koosteet,
- neuvonta henkilökohtaisesti tai puhelimella,
- pysäkeillä oleva informaatio,
- internet ja
- mobiilipalvelut.

Tiedotuskanavia:

Kunnan nettisivut

Sosiaalinen media,
esim. Facebook

Kunnan palvelupiste &
virallinen ilmoitustaulu

Paikallislehti / erilliset
tiedotteet

Keskeisiä huomioita:

- Liikkumista koskevan informaation kerääminen kootusti yhteen paikkaan esimerkiksi kunnan nettisivuilla helpottaa tiedon löytymistä.
 - Kävely ja pyöräily, esteettömät reitit
 - Kunnossapito
 - Joukkoliikenne, palveluliikenne
 - Vapaa-ajan liikkuminen, liikuntapalvelut
- Sosiaalinen media on hyvä täydentävä tiedotuskanava, jonka kautta esimerkiksi ajankohtainen tieto tavoittaa suuren määrän ihmisiä nopeasti. Sosiaalinen media on myös näkyvä tiedotuskanava erilaisissa kampanjoissa.

TOIMINTAMALLEJA LIIKKUMISEN EDISTÄMISEKSI

Ihmisen toimintakyvyn ylläpito on tärkeää ja erityisesti se korostuu ikääntyvien kohdalla. Liikkumiskyvyn säilyminen edesauttaa omatoimista selviytymistä päivittäisistä toiminnoista ja näin ollen toimintakyvyn ylläpitäminen voi vähentää laitoshoidon tarvetta. (Senioripuisto ohjeet) Erilaisilla toimintamalleilla kuntia kannustetaan mahdollistamaan ulkoilu ikääntyvien arjessa sekä jäsennetään eri toimialojen, järjestöjen sekä muiden osapuolien tehtäviä ikääntyvien sekä liikuntaesteisten ulkoilun edistämiseksi.

Vanhuksien kotona asumisen edistämiseksi sekä toimintakyvyn ylläpitämiseksi on perustettu valtakunnallinen **Voimaa vanhuuteen -ohjelma**. Voimaa vanhuuteen -ohjelma sisältää liikuntaneuvontaa, lihasvoima- ja tasapainosisältöistä ohjattua liikuntaa sekä ulkoilua vanhuksille. Toimintaa järjestetään järjestöjen ja julkisen sektorin yhteistyönä. Esimerkiksi Lahdessa on toteutettu Voimaa vanhuuteen -ohjelman tiimoilta **kortteliliikuntaryhmiä** sekä **liikuntakummitoimintaa**. Kortteliliikuntaryhmät on tarkoitettu esimerkiksi kotihoidon asiakkaille ja sisältävät erilaista sisä- ja ulkoliikuntatoimintaa. Liikuntakummitoiminnassa liikuntatoimi välittää liikuntakummeja kotihoidon asiakkaille. Kummit ulkoiluttavat vanhuksia sekä ohjaavat kotijumppaharjoituksia vähintään kerran viikossa. **Haastekampanjoita** voidaan tehdä kuntien päättäjille, jotta hekin voisivat osallistua iäkkäiden kanssa ulkoiluun ja olisivat tietoisia palveluista ja tarpeista. Iäkkäille voidaan myös tehdä **reitiksielyitä**, joilla kartoitetaan ulkoilutarpeita ja -toiveita. Eri osapuolet (kuten seurakunta, opiskelijat, esikoululaiset) voivat tehdä yhteistyötä, esimerkiksi ulkoilupäivän järjestämiseksi. (Urtamo ym.)

Vanhuksille järjestetään Voimaa vanhuuteen -ohjelman tiimoilta myös ohjattuja Porukalla lenkille -ulkoiluryhmiä. Ohjatuissa ryhmissä ikäihmisten on turvallista ulkoilla säännöllisesti ja samalla lenkki virkistää myös mieltä. Ohjattujen lenkkien kohderyhmänä ovat henkilöt, joilla on liikkumiskyvyn ongelmia ja he tarvitsevat tukea sekä kannustusta ulkoiluun. Lenkin vetäjinä voivat toimia ammattilaiset tai vertaisohjaajat sekä vapaaehtoiset avustajat. Ulkoiluryhmiä järjestetään tavallisesti 1-2 kertaa viikossa ja kävelylenkille lähdetään keskeisiltä paikoilta, jotta paikalle olisi helppo tulla. Osallistuvilla on tarjolla eripituisia reittejä tai osallistujat voivat jakaantua ryhmiin liikkumiskyvyn mukaisesti. Lenkin varrella on hyvä olla penkkejä sekä muita levähdyspaikkoja niitä tarvitseville. (Voimaa vanhuuteen)

Ikäihmisten yleisin liikkumisen tapa on asiointi kävellen ja arkikävely muodostaakin useille liikunnan perustan. Tutkimusten mukaan suomalaisten ikäihmisten kävelyharrastus on kuitenkin vähentymässä. Arki-kävelyn mahdollistamiseksi ja edistämiseksi kunta voi laatia "seniorireittisuunnitelman", jossa määritellään vanhusten sekä liikunta-rajotteisten arjen tarpeisiin soveltuvat reitit. Reittien esteettömyys ja turvallisuus on varmistettava riittävällä valaistuksella, tasaisella pinnalla, laadukkaalla kunnossapidolla sekä riittävällä määrällä levähdyspaikkoja.

Kimppalenkillä (Kuva: Ossi Gustafsson)

Kesälahden keskustan helpot kävelyreitit

Senioripuistot tai muut liikuntapuistot auttavat ylläpitämään ikääntyvien liikkumiskykyä ja näin parantaa omatoimisuutta arjen haasteissa. Puistoissa laitteilla tehtävillä liikkeillä ja positiivisilla liikuntakokemuksilla pyritään tavoittelemaan psykososiaalisia sekä kognitiivisia tavoitteita. Liikuntapuistoissa eri ikäryhmät tapaavat toisiaan ja näin luovat sosiaalisia kontakteja sekä kokevat yhteenkuuluvuuden tunnetta.

Liikuntapuistot voidaan suunnitella palvelemaan kaikenikäisiä kuntalaisia aina lapsista ikäihmisiin. Yleisesti liikuntapuistoissa on lihaskuntoa ja liikkuvuutta kehittäviä sekä ylläpitäviä laitteita. Ikääntyville ja liikuntaesteisille suunnattujen laitteiden tavoitteena on ylläpitää sekä kehittää muun muassa tasapainoa, nivelliikkuvuutta sekä havaintomotoriikkaa. Harjoitteluiden puitteissa täytyy muistaa säännöllisyys, riittävä kesto ja intensiteetti sekä haasteellisuus. (Senioripuisto-ohjeet)

Puistoissa voidaan järjestää erilaista ohjattua toimintaa. Omatoimisen harjoittelun tueksi jokaisen laitteen yhteydessä on hyvä olla selkeät ja helposti ymmärrettävät ohjeet. Esteettömyyden kannalta ainakin osa laitteista olisi tärkeä sijoittaa siten, että kaikilla on yhdenvertainen mahdollisuus niitä käyttää. Muun muassa pohjamateriaaliin on tällöin kiinnitettävä erityistä huomioita. Liikuntapuistojen laitetoimittajilla on paljon erilaisia liikuntavälinevaihtoehtoja, jotka soveltuvat eri kohderyhmille.

Uusi ulkoliikuntavälineillä varustettu liikuntapuisto Oulun Kuusisaassa

Liikuntapuisto rantareitin varrella Oulun Tuirassa

CLASSIC 90

Yhdistelmä tasapainoilua ja kehon koordinaatiota kehittäviä harjoitteita.

Esimerkkejä senioreille suunnatuista liikuntavälineistä (Lappset)

081510M

SENIORIPUISTO M

PYÖRÄLLÄ
KAIKEN
IKÄÄ

Sähköavusteinen pyöräriksa Tikkurilassa (kuva: Päivi Tuovinen)

Toimintamalleja on kehitetty myös erityisesti niitä henkilöitä varten, jotka eivät välttämättä kykene enää liikkumaan itsenäisesti tai jotka muuten ovat liikkumisesteisiä jollain tapaa. Ajoittainen maiseman vaihtuvuus ja pääsy omille asioille olisi kuitenkin tärkeää mielen virkeyden ja sosiaalisten suhteiden ylläpidon ja luomisen kannalta (joilla tutkitusti merkitystä mm. muisti-terveyteen). Polkupyöräriksat vievätkin jo useassa kaupungissa (mm. Vantaa, Jyväskylä, Oulu, Kotka, Tampere, Turku) palvelutalojen ja kotihoidon asiakkaita ajelulle vapaaehtoisuskien voimin. Osa riksoista on sähköpyöriä. Polkupyöräriksat ovat osa Pyörällä kaiken ikää -toimintaa, joka kouluttaa yhteistyössä Ikäinstituutin kanssa niin kutsutut "pyöräluotsit" toimintaan. Vapaaehtoiseksi pyöräluotsiksi pääsee mukaan täyttämällä lomakkeen pyoralla-kaikenikaa.fi -sivustolla. Aktiivisia toiminnassa mukana olevia kuntia on jo 20.

Asiantuntijaluennoilla liikkumisen hyödyistä voidaan osaltaan innostaa ja vaikuttaa ikääntyvien liikennekäyttäytymiseen. Esimerkiksi Liikenneturva ja KKI järjestävät iäkkäille sekä virkamiehille tai muille ympäristön suunnitteluun vaikuttaville tahoille teematilaisuuksia liikkumisen eri osa-alueista. Koulutuksia ja tilaisuuksia järjestetään esimerkiksi eläkeläisjärjestöjen sekä vanhusneuvostojen pyynnöstä ja suunnittelussa otetaan huomioon tilaajan toivomukset. Myös iäkkäiden parissa toimiville ammattilaisille sekä omaisille on tarjolla tilaisuuksia eri aiheista. Lisäksi Liikenneturva järjestää tapahtumia eri kampanjoiden yhteyteen ja osallistuu sekä paikallisesti että valtakunnallisesti järjestettäviin iäkstäpahtumiin. Liikenneturva tuottaa myös kattavasti materiaalia iäkkäiden liikenneturvallisuudesta, muun muassa oppaita.

Pysy pystyssä kampanja – Seitsemän tärkeää askelta:

1. Valitse kengät kelin mukaan
2. Käytä liukuesteit
3. Varaa aikaa matkoihin
4. Tarkista jalankulkusää ennen liikkeelle lähtöä
5. Anna palautetta pihojen ja kulkuväylien kunnossapidosta
6. Huolehdi kunnostasi ja vireystilastasi
7. Keskity kävelemiseen

52 %

Viime talvena liukastuneista satutti itsensä.
(Liikenneturva, 2014.)

14 %

Viime talvena liukastuneista joutui käymään lääkärissä tai terveydenhoitajalla. (Liikenneturva, 2014.)

Innustus – koulutus - tietoisuus

Teematilaisuudet

Liikenneturvallisuus ja
liikkuminen esille
tapahtumissa

Henkilöstökoulutukset

Kampanjat

5. LIIKKUMISEN OLOSUHTEET YLIVIESKASSA

Liikkumisolosuhteiden nykytilan kartoittamiseksi toteutettiin kaikilla kaupunkilaisille avoin kysely. Kyselyn lisäksi pidettiin keskustelutilaisuus vanhus- ja vammaisneuvostojen kanssa. Työn aikana on tehty myös useita puhelinhaastatteluja sekä käyty keskusteluja eri tahojen kanssa. Hankkeen loppupuolella pidettiin vielä avoin keskustelu- ja suunnittelutilaisuus Tuokiotuvalla, joka toimii ikäihmisten yhteisenä kokoontumistilana.

ASUKASKYSELY

Suunnittelutyön alkuvaiheessa toteutettiin kaikille kaupunkilaisille avoin kysely teemalla "Ikääntyvien ja liikuntaesteisten liikkumisympäristö ja liikkumisen edistäminen Ylivieskassa". Kysely toteutettiin sähköisessä muodossa, mutta kyselyyn oli mahdollisuus vastata myös paperilomakkeella mm. kirjastossa. Kyselyn yhteydessä oli mahdollista antaa myös kartalle kohdistettua palautetta. Kyselyyn saatiin yhteensä 70 vastausta. Vastajaista 44 % oli 25–44-vuotiaita työssäkäyviä. Työssäkäyvistä puolet ilmoitti työskentelevänsä ikääntyvien ja/tai liikuntaesteisten parissa.

Vastanneiden ikäjakauma sekä päätoimi

Kyselyyn vastanneet kokevat keskusta-alueen ulkoilumahdollisuudet pääsääntöisesti kohtalaiseksi. Esteettömyyden huomiointia ei pidetä kuitenkaan riittävänä. Talvikunnossapidon tila sekä jalankulku ja pyöräilyväylillä että piha- ja puistoalueilla koetaan heikoksi.

Liikkumisympäristö keskusta-alueella ja talvikunnossapidon tila

Kyselyssä kartoitettiin myös miten vaikuttaviksi erilaiset liikkumiseen liittyvät toimintamallit sekä kehitystoimenpiteet koetaan. Yleisesti kyselyssä mukana olleiden toimenpiteiden koetaan lisäävän liikkumisen houkuttelevuutta. Kunnossapidon parantaminen, ranta-alueiden kehittäminen sekä keskusta-alueiden viihtyisyyden parantaminen koettiin kaikista merkittävimiksi.

Erilaisten toimintamallien ja kehitystoimenpiteiden vaikutus liikumisen houkuttelevuuteen keskustassa ja sen lähiympäristössä.

Liikkumiseen ja liikkumisympäristöön liittyvää tiedotusta toivottiin lisättävän. Vastauksien perusteella tiedotuksen toivotaan olevan monikanavaista. Keskeisimmiksi tiedotuskanaviksi nousivat paikallislehdet ja erilliset tiedotteet, kaupungin nettisivut sekä sosiaalisen media, erityisesti Facebook. Nettisivuja toivotaan nykyistä selkeämmiksi, jotta tiedon löytää helposti. Sosiaalisen median kautta tieto tavoittaa kaupunkilaiset nopeasti, joten se koetaan tehokkaaksi tiedotuskanavaksi.

Kyselyn yhteydessä kysyttiin kehittämisehdotuksia liikkumisympäristön parantamiseksi sekä toiveita kehitettävistä alueista. Alle on koottu keskeisiä kommentteja. Tarkemmat vastaukset ovat liitteenä.

Kehittämisehdotuksia liikkumisympäristön parantamiseksi:

- Helpommin saavutettavissa olevat palvelut ja reitit
- Kävely- ja pyöräteiden kunnan parantaminen
- Teiden ylityspaikkojen esteettömyyden huomiointi, luiskat
- Oikea-aikainen ja nykyistä laadukkaampi talvikunnossapito (auraus & hiekoitus)
- Levähdyspaikkoja keskustaan ja keskustan tuntumaan
- Juniori-seniori liikuntapuisto / ulkoilmakuntosali / luonnon läheinen liikuntapuisto
- Muut ulkokuntoilun tilat
- Kävelyreitien varteen helpoin ohjein varustettuja kuntoilulaitteita
- Leikkipuistot, viheralueet, kukkaistutukset
- Viihtyvyyteen ja kauneuteen panostaminen
- Opastuksen parantaminen
- Tiedotuksen parantaminen
- Oikean korkuisia penkkejä jokirannoille ja kauppareiteille
- Yhteislenkit

**"Helppo käyttää
ja kulkea"**

Toiveita kehitettävistä alueista/reiteistä

- Liikuntaesteisille soveltuva luontoreitti
- Lähiliikuntapalvelujen lisääminen keskustan lisäksi myös asuinalueille
- Keskustan jalankulku- ja pyörätiet
- Tasapuolisesti ympäri Ylivieskaa liikuntalaitteita ja -reittejä
- Rantareitti Helalan sillan ja Ouluntien sillan välille
- Penkkejä reittien varteen
- Maastoreittejä
- Toimintapuisto jokirantaan
- Pururadan kehittäminen (nykyään karkeaa haketta purun sijaan)
- Hamarintien levenyttäminen

Kyselyn yhteydessä toteutettuun karttapohjaiseen kyselyyn saatiin yhteensä 14 kartalle kohdistettua vastausta, jotka painottuivat keskusta-alueelle. Kaikkiaan puolet vastauksista koski ongelmallisia paikkoja, reittejä tai alueita ja puolestaan puolessa vastauksista tuotiin esille hyviä paikkoja tai reittejä. Yleisimmin palautteissa toivottiin jalankulku- ja pyöräilyväylän rakentamista tai levenyttämistä. Muissa palautteissa kommentoitiin reunakiveyksiä ja toivottiin niiden poistamista sekä käytävien tasoittamista, esteetöntä pääsyä ulkotiloista rakennuksiin sekä kaiteiden ja avarien tilojen tarjoamista.

Useat vastaajista toivoivat myös jonkinlaista toiminnallista liikuntapaikkaa ja sen sijainnille esitettiin useita vaihtoehtoja (Suvannonranta, Melanderinpuisto, aseman seutu). Myös keskustan ilmeen kehittämiseksi viihtyisämmäksi paikaksi esitettiin muutama konkreettinen esimerkki osittain hyödyntäen vanhan kasarmialueen piirteitä.

SIDOSRYHMÄTAPAAMISET JA HAASTATTELUT

Projektin edetessä on tavattu useita eri tahoja varsinaisen projektityöryhmän ohella viisaan liikkumisen toimintaympäristön, nykytilan ja kehittämismahdollisuuksien edistämiseksi.

Tietoja on saatu muun muassa:

- a) Vanhus- ja vammaisneuvostojen tapaamisesta (aiheet: esteettömyys, kunnossapito, tiedotus)
- b) Tuokiotupa / Yhteisestä Ovesta ry:n tapaamisesta (tärkeät reitit, esteettömyys, kunnossapito, tiedotus ja informaatio)
- c) Kutsutaksi -palveluliikenteen liikennöitsijältä, Ylivieskan taksi Oy:ltä (Kutsutaksipalveluliikenne) sekä markkinaehtoisen kaupunkiliikenteen liikennöitsijältä, Liikenne Huovari Oy:ltä
- d) Kaupungin organisaatiolta kunnossapidosta
- e) Kaupungin organisaatiolta liikuntatoimesta
- f) Liikenneturvallisuustoimijalta

a) Vanhus- ja vammaisneuvoston tapaaminen

Kesäkuussa 2017 pidettiin työpajatilaisuus vanhus- ja vammaisneuvoston kanssa, jonka yhteydessä tapahtumaan osallistuneilla oli mahdollisuus myös antaa palautetta liikkumisympäristöön liittyen konkreettisesti kartalla. Tapahtumasta saadut keskustelunaiheet, palautteet ja kehittämisideat voidaan karkeasti jakaa kolmeen osa-alueeseen:

- liikkuminen yleisesti keskusta-alueella,
- liikuntarajoitteisten liikkuminen sekä informaatio esteettömyydestä
- kaupunki-ilmeen elävöittäminen ja tapahtumat.

Tarkemmin palautteet on esitetty seuraavissa taulukoissa.

LIKKUMINEN Keskustassa yleisesti

Rannan hoivakotiasukkaiden liikkumismahdollisuuksia keskustaan olisi kehitettävä ja pääsy hautausmaalle turvattava.

Pohjoinen alikulku: routii

Jousitien kehittäminen yhteytenä hautausmaalle

Eräiden keskustan liiketilojen esteettömyydessä puutteita, esim. raskaasti avautuvia ulko-ovia

Pääsy joen pohjoispuolelle on hiukan heikko: Savisilta (Valtakatu) ainut pääsy pohjoiseen keskustasta

Onkimispaikka Varpusaaren äärelle?

Keskustelutilaisuudessa hahmoteltu lenkki ydinkeskustassa on kehitettävänä ensimmäisenä

Levähdyspaikkoja Juurikoskenkadulle, Kirkkopuistoon, Ratakadulle, Kauppakadun yhteyteen tarvittaisiin lisää

Boccian peluupaikka keskustaan (vaatii suorakulmaisen noin 12 x 6 m kokoinen tilan)

Harjoittelufrisbeegolfrata

Talviaikana kutsupalveluliikenteen rooli korostuu

Reaaliaikainen kunnossapitokartta helpottaisi liikkumisen suunnittelua

Keskustan apteekin edessä vain yksi invapaikka, siihen on vaikea päästä

Toiminnallinen puisto kaikenikäisille, jossa perusliihaskuntoharjoitteita, ainakin osittain esteetön maapinnoite sekä lapsille aktiviteettiä

LIIKUNTARAJOITTEISTEN LIIKKUMINEN

Liikkuminen vaatii paljon etukäteistyötä, että rullatuolilla voi liikkua keskustassa

Kauppaan mennään yleensä Savarin alueelle, sillä siellä on liikkumaväljyyttä

Sorapäällyste on ok, jos se on kivituhkaista.

Esteetöntä laavua toivotaan – voisi sijoittaa Toivonpuiston alueelle

Urheilupuiston rata on liikuntaesteiselle haastavaa kelata, voisi tehdä uuden radan, jossa kaltevuus ei olisi niin kova

Tieto liikuntapaikkojen, tapahtumapaikkojen sekä virkistysalueiden esteettömyyden tasosta olisi tärkeää olla ennakkoon saatavissa: Kuinka lähelle pääsee autolla? Onko mahdollista liikkua pyörätuolilla?

Hamarin uimarannan esteettömyyttä olisi tärkeä parantaa.

KAUPUNKI-ILMEEN ELÄVÖITTÄMINEN JA TAPAHTUMAT

Asemanseudun läheisestä puistoalueesta kokoontumispaikka

Nykyinen tori rajoittuu metsäalueeseen, toivottaisiin että sitä muokattaisiin enemmän keskeisemmällä paikalla olevan tuntuisiksi. Torialue osittain mukulaa, osittain asfalttia

Rautatienkatu esteettömäksi olohuoneeksi

Koko radanvarsi puistomaiseksi vyöhykkeeksi, julkisia järjestöjä ja toimintoja, myyjäistapahtumia, talvitori, ym., ei liikaa asumista

VR:n puutaloalue: alueen kehittäminen yhdessä torialueen kanssa

Radan ali menevä uusi yhteys mahdollistaa idän puoleisen kehittämisen (nykyään teollisuusaluetta), siinä paljon hyödynnettävää

Kauppakadun molemmille puolille lisää viihtyisyyttä, OP:n omistamia tontteja

Mattomaalaus yhden liikkeen edessä – samaa ideaa muuallekin (on suunnitteilla jo)

Jos halutaan harjoittaa tavoitteellista kuntouttavaa toimintaa, siihen tarvitaan liikuntarajoitteisille toimiva porukka. Järjestöt, vammaisneuvostot ym. olisivat avainryhmiä vetävinä toimijoina

Ulkoliikuntapäivät kaunis sana, mutta todellisuudessa haastava. Jotta saataisiin järjestettyä liikuntapäiviä, kootaan voimavarat yhteen ja keskitetään tietylle päivälle. Esim. vanhusten viikkojen yhteyteen voisi järjestää ulkoliikuntapäivän. Lähihoitajaopiskelijoita sosiaalialan oppilaitokselta ollut noin 15 vuotta avustajana mukana. Tapahtuman suunnittelussa oppilaiden hyödyntäminen toimii. Syvennetään jo olemassa olevaa yhteistyötä esim. tapahtumien muodossa.

Eri tapahtumia järjestetään eri järjestöjen toimesta – tiedonkulku kuitenkin haaste → Avoin tapahtumakalenteri! Tälle toivetta, sillä monta tapahtumaa on tullut tiedonkulun heikkouden vuoksi samalle viikonlopulle ja ne syövät samanaikaisesti käyttäjiä toisiltaan.

Säännöllistä tiedotusta liikkumisesta ja erilaisista tapahtumista; esimerkiksi kuukausittain juttu paikallislehdessä ajankohtaisista teemoista.

b) Keskustelutilaisuus Tuokiotuvalla (Yhteisestä Ovesta ry)

Vuodesta 2014 toiminut Tuokiotupa kokoaa iäkkäämpiä ylivieskalaisia yhteisöllisyyteen. Tuokiotuvalla järjestetään ohjelmaa, luentoja, tietoiskuja sekä osallistutaan talkoisiin. Toiminta perustuu vapaaehtoistyöhön. Kantavana ajatuksena onkin, että varttuneempi väki on itsekin mukana toiminnassa – vaikkapa yhdistyksen hallituksessa, ryhmien ja muun toiminnan ohjaajina tai remonttihommissa. Paikka on osoittautunut tarpeelliseksi ja suosituksi, sillä ensimmäisen vuoden aikana kävijöitä on ollut jo yli 9000 (Yle 2015).

Tuokiotuvalla järjestettiin avoin keskustelutilaisuus 11.12.2017. Tapaamisessa käsiteltiin kävelen, pyöräillen ja joukkoliikenteellä liikkumista sekä mm. esteettömyyttä, kunnossapitoa, opastusta, ohjattua liikuntaa ja tiedotusta. Keskustelutilaisuuteen osallistui noin kymmenen ikäihmistä. Lisäksi aiheeseen liittyviä kommentteja saatiin aktiivisilta toimijoilta.

Kunnossapito on kokonaisuudessaan useimpien osallistujien mielestä hyvällä tai kohtuullisella tasolla Ylivieskassa, vaikka nykyiset sääolot ovatkin tuoneet haasteita erityisesti liukkauden kannalta. Joitakin kohdat, joissa yksittäisiä ongelmakohtia tosin tunnistettiin keskusta-alueelta. Esimerkiksi Lintutien ja Tuokiotuvan lähistön jalankulku- ja pyöräilyväylien hiekoitusta toivottiin tehostettavan. Myös aktiivisesti käytetyissä kadunylityspaikoissa (kuten Lukkarinkadulta Tuokiotuvalle tultaessa), olisi hiekoituksesta tärkeä huolehtia. Tuokiotuvan ympäristössä eräs iäkäs henkilö olikin kaatunut liukkauden takia ja loukannut lonkkansa syksyn 2017 aikana.

Keskusta-alueen asfalttipinnoitteen epätasaisuus kirvoitti kommentteja (esim. Kauppakatu). Päivärinnankadulla (Päivärinnankoulua vastapäätä) pyörätie kulkee väylän eteläpuolella. Useimmat kokivat myös pohjoispuolen väylän tarpeelliseksi, sujuvamman kulkemisen mahdollistamiseksi. Joitakin kulkijoita on haitannut Halpa-Hallin pihalla oleva tasopykälä, lähellä Postin sisäänottopaikkaa.

Uusia liikennevaloja keuhuttiin (esim. hautausmaan nurkalla). Opastuksessa, viitoituksessa ja valaistuksessa sen sijaan vaikuttaisi olevan kehittämisen varaa Ylivieskassa. Katutöiden aikana opastus korvaaville reiteille on puuttunut kokonaan ja tämä on asettanut haasteita iäkkäiden liikkumiselle, sillä moni ei haluaisi tehdä pitkiä kiertolenkkejä työmaan vuoksi. Paikalliset yrittäjät ovat tosin saattaneet ohjata omiin liikkeisiinsä. Työmaiden aikana myös katuvalot ovat olleet pitkään pimeänä. Todettiin myös, että sepelipintainen työmaa on pyörätuolilla liikkeessä todella haastava. Tulevina vuosina rakennushankkeita on tulossa useampia, jolloin edellä mainitut asiat olisi syytä huolehtia sellaiseen tilaan, etteivät ne tarpeettomasti vaikeuta kestävin liikkumistavoin kulkemista.

Osa ikäihmisistä toivoi lisää pehmeitä pururataan verrattavia jalankulkureitistöjä, sillä perinteiset jalankulku- ja pyöräilyväylät ovat osalle liian kovia jäykkien nivelien yms. vuoksi. Mauno Koiviston puisto on viihtyisä ja suora kulkureitti ja sitä toivottiin kunnossapidettäväksi myös talvella. Liikkumisen edistämiseksi myös levähdyspenkit sekä yleis-wc:t olivat toivottuja. Esteettömyyden kannalta haasteellisiksi liikkeiksi mainittiin Instrumentarium, K-Market Mustikka ja kahvila-konditoria Häggman. Positiivista palautetta saivat muun muassa apteekki ja terveyskeskus.

Tuokiotupa järjestää vapaa-ajan ohjattua liikuntaa senioreille, kuten porukkalenkkejä (erilliset rollaattori- ja sauvakävelyryhmät), liikuntatuokioita sekä kuntosalivuoroja. Tuokiotuvalta järjestetään tarvittaessa kuljetuksia Kotikartanon salille. Informaatiota toiminnasta on saatavilla niin Tuokiotuvan ilmoitustaululla, Tuokiotuvan tapaamisissa kuin Tuokiotuvan Facebook-sivuilla. Osa edellä mainitusta liikuntatarjonnasta markkinoidaan myös kaupungin liikuntatoimen sivuilla, sillä ohjattua liikuntaa järjestetään yhteistyössä kaupungin kanssa. Kommenttien perusteella ikäihmiset saavat informaatiota pääasiassa lehdistä sekä suoraan sukulaisilta ja tuttavilta. Osa ilmoitti käyttävänsä myös Facebook:ia. Kutsutaksipalveluliikenteen käyttömahdollisuudesta ei kukaan osallistuneista tiennyt.

c) Kutsutaksi –palveluliikenne sekä markkinaehtoinen paikallisliikenne

Ylivieskassa toimii tällä hetkellä kaikille avoin kutsutaksipalveluliikenne sekä esteetön kaupunkiliikenne. **Kutsutaksi** on kaikille avointa palveluliikennettä, joka liikennöi kerran viikossa. Reitti mukautuu sen mukaan, mistä asiakkaita on tulossa kyytiin. Kutsutaksi hakee asiakkaat kotipihasta. Auto on noin 10 aikaan keskustassa ja asiakkailla on 2 tuntia aikaa asiointiin.

Kutsutaksi palvelee lähtökohtaisesti kaikkia Ylivieskan kaupungin alueella asuvia eli liikennöntialuetta ei ole rajattu. Taksi tilataan viimeistään edellisenä päivänä klo 21 mennessä. Liikennettä hoidetaan tällä hetkellä yhdellä pikkubussilla, johon mahtuu kahdeksan henkilöä (pyörätuolilla liikkuvia mahtuu kuusi). Tällä hetkellä eläkeläiset ovat palvelun pääasiallinen käyttäjäryhmä ja vakioasiakkaita on ollut kymmenkunta. Sosiaalihuoltolain mukaisen kuljetusoikeuden omaavia on Ylivieskassa melko vähän ja sosiaalihuoltolain mukaiset kuljetukset on hoidettu pääsääntöisesti taksilla.

Liikennöitsijän mukaan Ylivieskan kaupunki vastaa palvelun tiedottamisesta. Palvelusta on ollut ilmoituksia lehdessä ja lisäksi joissain palvelutaloissa on ollut mainoksia. Kaupungin nettisivuilta tai muutenkaan sähköisesti ei löydy tietoa palvelusta tai sen aikataulusta.

Asukasmäärään nähden palveluliikenteen määrä on vähäistä ja tiedottaminen heikolla tasolla. Jotta palvelu voidaan nähdä aidosti kaikkien kuntalaisten palveluna, on se tuotava avoimemmin kaikkien saataville.

Syyskuussa 2017 Ylivieskassa aloitti toimintansa **markkinaehtoisesti toimiva paikallisliikenne**, joka kuitenkin lopetti toimintansa kannattamattomana jo marraskuun lopussa. Liikennettä ajettiin esteettömällä matalalattiabussilla ja liikenne koostui viidestä keskustan tuntumassa ajettavasta reitistä. Reittien aikataulut suunniteltiin palvelemaan ensisijaisesti koululaisia, eikä asiointimatkalaisia saatu houkuteltua matkustajiksi. Liikuntarajoitteisten kannalta haasteeksi nähtiin muun muassa nykyiset joukkoliikenteen pysäkit, joita ei pääsääntöisesti ole suunniteltu esteettömiksi.

Syksyn aikana paikallisliikenne ei vielä tavoittanut toivottua määrää matkustajia ja suppea käyttäjäkunta muodostui lähinnä koululaisista. Työikäisiä ja eläkeläisiä oli melko vähän. Liikennöitsijä markkinoi liikennettä pääsääntöisesti sosiaalisessa mediassa. Ylivieskan kaupungin nettisivuilta löytyi myös tietoa liikenteestä, tosin sen löytäminen oli melko vaikeaa.

Liikennöitsijä päivitti reittejä sekä aikatauluja marraskuun alussa, jotta pystyisi palvelemaan käyttäjiään paremmin. Liikenne ei kuitenkaan löytänyt tarvittavaa käyttäjäkuntaa syksyn aikana, joten liikennöitsijä päätti lakkauttaa tappiollisesti toimivan liikenteen.

Tarkempi yhteenveto kutsutaksi -palveluliikenteestä sekä kaupunkiliikenteestä on liitteenä.

d) Kuntatekniikan haastattelu kunnossapidosta

Ylivieskassa jalankulku- ja pyöräilyväylistä tietyt on nostettu 1-luokan kunnossapitoluokkaan. 1-luokitus tarjotaan erityisesti koululaisten suosimilla reiteillä. Jalankulku ja pyöräilyväylien aurauksen sekä hiekoituksen yhteydessä kunnossapidetään myös niin sanotut ”kevyen liikenteen väyliä korvaavat kadut” sekä muut erityistä talvihoitoa vaativat kadut.

Keskusta-alueella on kaksi urakoitsijaa. Urakoitsijoilla on tosin useampia yksiköitä, jotka hoitavat kunnossapitoa. Kunnossapidon rajoja ei kaupungin mukaan käytännössä havaita maastossa.

Ikäihmisten ja liikuntaesteisten kannalta keskeisiä esteettömyyden erityistason reittejä (määritelty kappaleessa 6) ja kunnossapidon 1. luokan väyliä vertaamalla väylät ovat suurilta osin yhteneväisiä tarpeiden kannalta. Joitakin yhteyspuutteita, jotka voisi jatkossa nostaa 1. luokan kunnossapitotason ovat:

- Yhteys Koskipuhdontieltä Esperin hoivakodille (uuden jalankulkuväylän)
- Tuokiotuvan lähiympäristö (Lukkarinkatu)
- Juurikoskenkatu ja Poikkikuja
- Ratakadun ja Tulolantien välinen puistoyhteys
- Rannan yhteys Terveyskeskuksen ja uuden kirkon ohitse
- Uuden radan alituksen sujuva turvaaminen Rautatiekadulta Ratakadulle

e) Liikuntatoimen haastattelu 5.12.2017

Ylivieska tarjoaa useita vaihtoehtoja harrastaa ohjattua liikuntaa. Ikäihmisille ja liikuntarajoitteisille soveltuvia ohjattuja liikuntaryhmiä tarjotaan sekä sisä- että ulkotiloissa (esimerkiksi senioriporukkalenkkejä, vesijumpaa, senioreiden liikuntatuokiota, kuntosali-circuitia, aamujumpaa, kehonhuoltoa, pyörätuolitanssia sekä erityiskeilailua). Haastattelun liikunnanohjaajan mukaan tunneilla käy yleensä noin 10 henkilöä, välillä enemmän. Toimintaa järjestetään muun muassa liikuntakeskuksessa, Tuokiotuvalla, Prisman ravintolamaailmassa sekä Sporttikulmassa. Syksyn 2017 aikana on aloitettu kaksi uutta ohjattua ryhmää, seniorikuntosaliryhmä sekä liikuntaneuvonta. Liikuntaneuvonta on tarkoitettu matalan kynnyksen neuvonnaksi, jota asukkaat voivat hyödyntää maksutta esimerkiksi, kun haluavat neuvoja liikkumisen aloittamiseen leikkauksen tai pitkän liikuntatauon jälkeen. Kuntalaiset eivät kuitenkaan ole vielä kunnolla löytäneet liikuntaneuvontapalvelua ja se kaipaaisikin tehokkaampaa tiedottamista.

Kaupunki on lisäksi järjestänyt yksittäisiä liikuntatapahtumia tai ottanut osaa valtakunnallisiin teemapäiviin. Alla muutamia esimerkkejä:

- Kansainvälinen pyöräile töihin ja kouluun -päivä
- Ilman ikärajaa -kuntopiirityyppinen tehtävärasti
- Lyhyt luento liukkaudesta
- Kävele Naiselle Ammatti (seurakunta)
- Polut ja laavut tutuiksi (mukana kyläläisiä kertomassa ympäristöstä)
- Soveltavan liikunnan päivä (mukana Inva-autot ry)

On hienoa, että liikuntatoimi ja muut tahot järjestävät liikuntatapahtumia innostamaan ja tuomaan lisätietoutta liikunnasta.

Liikkumisen mahdollistamiseksi liikuntatoimi on saanut myös pyyntöjä esimerkiksi esteettömän reitin sekä laavun tai grillauspaikan toteuttamisesta. Pyyntöt ovat koskeneet mm. Huhmarlammen laavua sekä liikuntakeskuksen viereistä Hyppänkallion reittiä.

Liikunnanohjaajan mukaan tehokkain viestintäväline liikuntapalveluista ja -tapahtumista tiedottamiseen ikäihmisten keskuudessa on asioiden jakaminen toisille puhumalla. Myös perinteiset mainokset lehdissä sekä ilmoitustauluilla ovat käytössä. Sosiaalista mediaa myös hyödynnetään jonkin verran, mutta se ei kuitenkaan tavoita kaikkia. Toisaalta myöskään pelkkä suusta suuhun liikkuva tieto ei tavoita kaikkia.

Tiedottamiskäytännöt siis vaihtelevat ja tiedotuskanavia on useita. Erilaisia tiedotuskanavia hyödyntämällä tieto tavoittaa mahdollisimman kattavasti asukkaita. Tärkeää olisi kuitenkin, että käytännöt olisivat selkeitä ja kaikista järjestettävistä tapahtumista löytyisi kootusti informaatiota tietystä/tietyistä paikoista.

f) Liikenneturvallisuuustoimijan haastattelu

Ylivieskan seutukunnan liikenneturvallisuuustoimijan mukaan Ylivieskassa on viime aikoina järjestetty poikkeuksellisen paljon liikenneturvallisuuσαιheisia tapahtumia. Järjestettyjä tapahtumia ovat olleet muun muassa

- Liikenneturvan iäkkäät ja autoilu -tapahtuma sekä
- Tulevaisuuden iäkkäät –satelliittiseminaari, teemana ajoterveys ja autoilu.

Kyseiset tapahtumat ovat tavoittaneet hyvin asukkaita ja se on sekä kiinnostavien aiheiden että hyvän tiedottamisen ansiota. Tiedottaminen on tapahtunut tehokkaasti Ylivieskan seudun kansalaisopiston kautta, jossa vetäjänä on aktiivinen toimija. Kansalaisopiston koko seudun tavoittava jäsenrekisteri on toiminut hyvänä pohjana tiedotukselle ja tapahtumista on välitetty tietoa tekstiviesteillä. Tekstiviestit onkin havaittu hyväksi tiedotuskanavaksi ja ne tavoittavat verrattain hyvin kaikki. Myös se, että toiminta on vakiintunutta, saa osaltaan osallistujia paikalle tapahtumiin.

MAASTOKARTOITUS

Ylivieskan keskusta-alueella tehtiin myös maastokartoitus, jonka päätavoitteena oli selvittää liikkumisympäristön esteettömyyden ja viihtyisyyden nykytilaa yleisellä tasolla. Maastokartoitus toteutettiin yhdessä kaupungin edustajien kanssa (liikuntatoimi, kuntatekniikka, kaavoitus).

Ydinkeskustan kadut peruskorjataan portaittain tulevina vuosina, joten yksittäisiin esteettömyysongelmiin ei tässä yhteydessä oteta kovin vahvasti kantaa. Enemmän on keskitytty pohtimaan yleisiä periaatteita esteettömien liikkumisolosuhteiden edistämiseksi. Maastokartoituksen keskeisiksi tavoitteiksi määriteltiin seuraavat:

- Muodostaa yleiskuva keskusta-alueen esteettömyydestä ja esiintyvistä ongelmakohtista
- Lähiliikunta- ja puistoalueiden esteettömyys, viihtyisyys ja kehittämismahdollisuudet
- Uuden toiminnallisen liikuntapuiston sijaintipaikkojen kartoittaminen

Ydinkeskustan kadut

Ylivieskan ydinkeskustan kadut ovat vanhoja sekä yleisesti melko huonossa kunnossa. Asfaltit ovat useissa paikoissa rikki ja vaativat nopealla aikataululla paikkaamista esteettömän liikkumisen mahdollistamiseksi. Keskustassa suojatiet ovat pääpiirteittäin kohtuullisen esteettömiä. Reunakivet on joko luiskattu tai reunakiviä ei ole lainkaan. Maastokartoituksen aikana havaittiin kuitenkin muutamia suojatieratkaisuja, joissa korkeat reunakivet vaikeuttavat liikkumista.

Ydinkeskustan neliö (Kauppakatu-Valtakatu-Asemakatu-Rautatienkatu) kehittyi portaittain lähivuosien aikana. Vuonna 2018 toteutetaan Valtakadun saneeraus. Parantamishankkeiden yhteydessä on tärkeää kiinnittää huomiota keskusta-alueen esteettömyyteen sekä viihtyisyyteen. Esimerkiksi suojatiealueiden havaittavuutta voidaan lisätä huomio- ja tehosteraitoja hyödyntämällä (värierot, raita noppakivistä).

Kapea jalkakäytävä Rautatienkadun länsipuolella Mustanlesken kohdalla

Havainnot keskustan heikkokuntoisista jalankulkuväylistä

Korotettu jalkakäytävä vähentää oviaukkojen korkeuseroja. Käytävä on kuitenkin kapea ja palvelee heikosti esim. pyörätuolin tai rollaattorin kanssa liikkuvia

Keskustan liikerakennukset ovat myös pääsääntöisesti vanhoja, eikä kaikkiiin liiketiloihin ole esteetöntä pääsyä. Liiketilöjen esteettömyyteen olisi tärkeä kiinnittää huomiota. Ruokakauppojen sekä keskeisten palvelujen kuten apteekin ja pankkien osalta kultuyhteyksien esteettömyys on kuitenkin kohtuullisen hyvällä tasolla.

Levähdyspaikkoja on keskustan alueella hyvin vähän. Kauppakadulle on sijoitettu yksi penkki, jonka lisäksi Juurikoskenkadun ja Asemakadun kulmauksessa on yksi keskustan harvoista oleskelualueista. Pensaiden suojassa on useampia penkkejä oleskelua varten ja kokemuksen mukaan ne ovat kohtuullisessa käytössä. Alue on hyvin keskeisellä paikalla ja hieman sitä laajentamalla sekä kehittämällä siitä pystyttäisiin luomaan entistä viihtyisämpi oleskelualue.

Koskipuhdantie/Kauppakatu

Koskipuhdantie yhdistää radan itäpuolen ydinkeskustaan. Tien varressa kulkee erillinen kohtuullisen hyvässä kunnossa oleva jalankulku- ja pyöräilyväylä. Päälystevaurioita esiintyy jonkin verran ja niiden laatu pahenee kohti Rautatienkatua mentäessä.

Radan alitus on sujuva ja loivapiirteinen. Kaiteiden uusiminen voisi olla paikallaan.

Alikulun länsipuolelta nousee yhteys radan varteen. Yhteys on jyrkkä ja kapea. Näkemät ovat myös heikot kasvillisuuden vuoksi. Yhteys on jo nykyisellään käytetty ja radanvarren kehittyessä käyttö lisääntynee. Asemansseudun suunnittelun yhteydessä jalankulkuyhteys on syytä toteuttaa nykyistä turvallisemmaksi sekä esteettömäksi.

Suvannon ranta-alue

Esperi Hoivakoti Suvannon pohjoispuolella on kaupungin omistamaa maata, jolle on pohdittu toiminnallisen liikuntapuiston rakentamista. Puisto soveltuisi kaikenikäisille ja tarjoaisi virikkeitä mm. lähialueen palvelukotien ja ryhmäkotien asukkaille. Alueen länsilaidalla on kaistale yksityistä maata ja itälaidalla kulkee voimalinja. Nämä on huomioitava alueen suunnittelussa.

Joen rannassa on nykyisellään penkere ja ELY-keskus selvittää onko kyseessä tulvapenkere vai voiko sen poistaa. Mahdollisuudet ranta-alueen kehittämiseen lisääntyvät huomattavasti, jos penkereen poistaminen on mahdollista. Esimerkiksi kalastuspaikka joen rannassa lisäisi alueen virkistyskäyttöä.

Kulkuyhteys Koskipuhdontieltä virkistysalueelle on suunniteltu Esperin tontin itäpuolelle. Puistomainen ja viihtyisä yhteys lisää alueen houkuttelevuutta. Puiston yhteyteen voisi suunnitella mahdollisuuksien mukaan lyhyen, osittain ranta-alueita hyödyntävän kävelyreitit. Reitti palvelisi niin ryhmäkotien asukkaita kuin viereisen urheilualueen käyttäjiäkin. Reitit toteuttamismahdollisuuksia on tarkasteltava erikseen.

Esperin hoivakodin piha-alue on aidattu. Rannan puolella on kuitenkin jo olemassa oleva ovi/ portti, jonka kautta voidaan toteuttaa suora ja esteetön kulkuyhteys puistoon.

Mauno Koiviston puisto – arboretum

Aivan keskustan kupeessa sijaitseva arboretum-puisto myötäilee Katajaojan uomaa. Puistoalue on melko laaja ja ulkoilureitti kulkee viihtyisästi uoman molemmin puolin.

Alue tarjoaa miellyttävän ja kohtuullisen lyhyen ulkoilureitin vihreässä ympäristössä. Alueen ylläpitoon ja kunnostukseen olisi syytä panostaa hieman nykyistä enemmän puiston viihtyisyyden ylläpitämiseksi. Nykytilanteessa viheralueet uoman pohjoispuolella vaikuttivat huomattavasti paremmin ylläpidetyiltä kuin eteläpuoliset alueet. Puistoalueen poluilla ei ole talvikunnossapitoa.

Alueen houkuttelevuutta, esteettömyyttä, opastusta ja markkinointia olisi tarpeen kehittää. Puiston reuna-alueilla sisääntuloväylien korostaminen parantaisi puiston näkyvyyttä esim. Katajaojankadulta lähestyttäessä. Havainnollisia opastauluja sekä kohokarttoja näköesteisille olisi hyvä olla polun alkuosissa sekä myös muualla puistoalueella.

Puistoaluetta voisi kehittää esimerkiksi kulttuuriteemaiseksi virkistysalueeksi. Suorempi yhteys kulttuurikeskukselta arboretum-puistoon loisi alueista yhtenäisemmän kokonaisuuden.

Puistossa on muutamia penkkejä sekä pari pöytäryhmää. Erityisesti penkkejä olisi tarpeen lisätä polun varteen säännöllisin välimatkein.

Esteettömyyden kannalta kulkureittiä olisi kunnostettava. Nykyisellään reitti oli joistain kohdista hyvin kapea ja kostealla kelillä polku muuttuu osittain liejuiseksi ja liukkaaksi. Toinen alueen kävelysilloista on myös kapea eikä esteetön kulku sen kautta ole mahdollista.

Puistossa on jo pieniä infolappuja olemassa olevasta kasvillisuudesta. Infolappujen olisi hyvä olla hieman isompia sekä havainnollisempia. Myös muun informaation/vaihtuvan sisällön lisääminen puistoon tarjoaisi virikkeitä.

Kehitettävä puistoyhteys

Nykyinen roskakatos

Piha-alueen jäsentely

Veteraanipuisto

Terveyskeskuksen takana joen varressa sijaitsevassa Veteraanipuistossa on tällä hetkellä pari penkkiä muistomerkin yhteydessä. Näkymä rantaan on pääosin pensaiden peitossa. Rantaa siistimällä ja lisäämällä penkkejä rannan tuntumaan puistoalueelle saataisiin viihtyisiä oleskelualueita.

Entisen kirkon eteläpuolella kulkee jalankulku- ja pyöräilyväylä. Väylä tarjoaa suoran yhteyden rantaan, mutta terveyskeskuksen takaa ei nykyisellään kulje varsinaista reittiä puistoalueelle. Yhtenäisen turvallisen sekä esteettömän reitin luominen vaatii mahdollisesti kaiteiden rakennuttamista osalle rantareitistä sekä seurakunnan ja terveyskeskuksen pysäköinti-paikkojen ja ajoreittien parempaa jäsentelyä.

Tällä hetkellä jokimaisema näyttyy parhaiten hautausmaan vierustalta, Kirkkotien päädyssä olevalta pistoyhteydeltä. Paikalla sijaitsee roskakatos. Roskakatoksen sijasta paikka olisi loistava viihtyisälle oleskelualueelle.

Hyypänkallion ulkoilureitti

Ulkoilu- ja latureittien lähtöpaikan yhteydessä on tilava viheralue, jonka koillisosassa sijaitsee nykyinen ulkokuntoilualue (leuanvetotankoja, katos, monitoimiteline). Huoltorakennus, jonka tiloissa järjestetään myös kerhotoimintaa, sijaitsee vastaavasti alueen lounaislaidalla, josta myös pururata alkaa. Kuntoilualue kaippaa kehittämistä ja sijainti olisi luontevampi lähempänä ulkoilureitin lähtöpistettä. Kuntoilualuetta voisi kehittää houkuttelevaksi ja kaikkia ikäryhmiä palvelevaksi. Liikuntapuiston alueella on myös frisbeegolf-rata, joka kulkee osittain ulkoilureitin yhteydessä.

Ulkoilureitin pääväylä on leveä ja kohtuullisen pehmeä. Esteetön reitti vaatii nykyistä tasaisemman ja kovemman alustan. Reitillä ei voi olla suuria korkeuseroja. Esteetön reitti olisi mahdollista toteuttaa siten, että toinen laita reitistä olisi esim. kivituhkapäällysteinen ja toinen puoli nykyisenkaltaista pururataa. Esteettömän reitin osuudelle on hyvä sijoittaa penkkejä tasaisin välimatkoin. Käsijohteet myös tukevat itsenäisen liikkumisen mahdollisuuksia. Toiveissa oleva, esteetön grillauspaikka/laavu olisi mahdollista sijoittaa esimerkiksi esteettömän reitin loppuosaan Hyypänkalliolle (korkeusero haasteena).

Pysäköintialue ulkoilureittien lähtöpaikalla on tilava. Invapaikat olisi hyvä merkitä mahdollisimman lähelle esteettömän reitin lähtöpistettä.

Esteettömästi saavutettava retkeilypaikka
 - Grillauspaikka
 - Penkkejä ja pöytiä

Hamarin uimaranta

Toivomuksia on esitetty, että Hamarin uimarannasta olisi esteetön pääsy uimaan. Uimarannalla onkin hyvät edellytykset esteettömän uimapaikan toteuttamiseen, mutta se vaatii tarkempaa suunnittelua mm. rannan jyrkkyydestä sekä esteettömyyden ratkaisusta.

Esteetön uimaranta:

- Esteettömät ja tilavat pukutilat, myös avustajan mahdolluttava mukaan
- Esteetön kulkuyhteys pukutiloilta rantaan ja laiturille, käsijohteet ainakin osalla matkaa
- Esteetön, turvallinen laituri ja/tai esteetön, kaiteilla varustettu ramppi veteen

Pysäköintialueelle on hyvä varata merkinnöin muutama invapaikka mahdollisimman lähelle pukutiloja. Esteetön kulku parkkipaikalta rantaan ja pukutiloille on varmistettava (tällä hetkellä sulkupuomi edessä).

INFORMAATION SAATAVUUS

Sekä asukkaille tehdyssä kyselyssä että sidosryhmätapaamisissa ja haastatteluissa tiedotus nousi vahvasti esille. On hyvä, että tiedotusväyliä on useita, mutta kuitenkin tietyt yhteiset käytännöt selkeyttäisivät informaation saatavuutta. Liikuntaesteisten kannalta esimerkiksi tieto liikunta- tai tapahtumapaikkojen esteettömyydestä olisi tärkeää, jotta käyttäjä pystyy arvioimaan avustajan tarpeen ennakoon.

Nykyisin käytössä olevia tiedotuskanavia:

- Ylivieskan kaupungin internetsivut
 - Liikuntapalvelut: kattavasti tietoa liikuntapaikoista sekä ohjatusta liikunnasta
 - Teknisten palvelujen alla hieman tietoa kunnossapidosta sekä joukkoliikenteestä
 - Kunnallistekniikka → Kadut → Liikenne → Joukkoliikenne
 - Kunnallistekniikka → Kadut → Katujen hoito ja kunnossapito
- Facebook
 - Ylivieskan Liikuntakeskuksen sivu
 - Ylivieskan kaupunki, Kuntatekniikka -sivut
 - Useita ei niin virallisia sivustoja
- Tiedotus kansalaisopiston kautta, mm. liikenneturvallisuusryhmä hyödyntää
- Ilmoitukset ja jutut paikallislehdessä
- Erilliset mainokset ilmoitustauluilla
- Tuokiotupa (tiedotusta myös Facebookissa)
- ”Puskaradio” eli tiedon levittäminen puhumalla
- Liikuntapaikat löytyvät LIPAS –palvelusta (www.liikuntapaikat.fi)

Etusivu ▶ Liikuntapalvelut

LIIKUNTAPALVELUT

▶ AJANKOHTAISTA

▶ AVUSTUKSET

▶ KAHVILA MESSI JA LIPUNMYynti

▶ KOKOUSTILAT

▶ LIIKUNTANEUVONTA

▶ LIIKUNTATILOJEN VARAAMINEN

▶ OHJATTU LIIKUNTA

▶ SISÄLIIKUNTAPAIKAT

▶ ULKOLIIKUNTAPAIKAT

▶ URHEILUSEURAT

▶ YHTEYSTIEDOT

▶ PALAUTE

Etusivu ▶ Tekniset palvelut ▶ Kunnallistekniikka ▶ Liikenne ▶ Joukkoliikenne ▶ Linja-autopysäkit

Linja-autopysäkit

[Katokselliset linja-autopysäkit](#) (pdf, 536 kb)

Ylivieskan paikallisliikenne

[Paikallisliikenteen linja-autopysäkit kartalla](#) (pdf, 1667 kb)

[Paikallisliikenteen aikataulut ja reitit](#) (pdf, 6121 kb)

▶ INTERNET -KARTTAPALVELU

▶ KAAVOITUS

▶ KARTAT JA PAIKKATIETO

▶ KIINTEISTÖ- JA MITTAUSPALVELUT

▼ KUNNALLISTEKNIikka

- Ajankohtaista

+ Kadut

+ Liikenne

- Pyöräily ja jalankulku

- Pysäköinti

+ Joukkoliikenne

6. VIISAAN LIIKKUMISEN EDISTÄMINEN YLIVIESKASSA

Viisaan liikkumisen edistämissuunnitelman tavoitteena on antaa kaupungille lähtökohdat ja konkreettiset keinot, joiden avulla pystytään nykyistä enemmän tukemaan ikääntyvien ja liikuntaesteisten itsenäistä liikkumista.

Viisasta liikkumista tukevat periaatteelliset kehittämistoimenpiteet on jaettu seuraaviin osa-alueisiin:

- Esteettömyys keskusta-alueella
- Kunnossapidon laatu ja informaatio
- Opastus ja viitoitus
- Tiedotus
- Toimintamallit ja kampanjat
- Palveluliikenne
- Lähiliikunta- ja puistoalueet

ESTEETTÖMYYS KESKUSTA-ALUEELLA

Ydinkeskustan neliö (Kauppakatu-Valtakatu-Asemakatu-Rautatienkatu) kehittyi portaittain lähivuosien aikana. Keskusta-alueen kehittymisen ja katujen peruskorjauksen myötä keskustaan on mahdollista luoda yhtenäinen, viihtyisä sekä esteetön liikkumisympäristö. Suunnittelun tueksi määritellään keskeiset reitit, joiden osalta esteettömyyteen kiinnitetään erityistä huomioita. Valittu reitistö on ohjaava ja sitä voidaan tarkentaa suunnittelun edetessä. Reitistön tavoitteena on yhdistää ikäihmisten asuinpaikat heidän yleisimmin käyttämiinsä palveluihin. Reitit ovat käyttäjilleen selkeitä sekä esteettömiä ja niissä on levähdyspaikkoja tasaisin välimatkoin.

Tulevista katuremonteista huolimatta keskusta-alueella on toteutettava paikka-asfaltointeja pikaisesti, jotta jalankulkuväylät säilyvät edes kohtuullisen esteettömässä kunnossa. Paikkaukset on kannattavaa keskittää keskusta-alueen tärkeimmille väylille. Määritelty reitistö voi ohjata myös paikka-asfaltointien kohdistamista.

TOIMENPITEET:

- Paikka-asfaltointeja jalankulkuväylille ja suojatiealueille. Määritellyt esteettömät reitit keskeisessä asemassa.
- Yhtenäinen kehittämissuunnitelma esteettömille reiteille
 - Jalankulkuväylien mitoitus sekä suojatieratkaisut
 - Levähdyspaikat
 - Opastus ja mahdolliset reittikartat

© SURAKU -opas

Esimerkkinä Helsingin ohjeistussuojatieratkaisuihin:

<http://kaupunkitilaohje.hel.fi/kortti/suojatiet/>

Esimerkki suojatien varoitusalueesta, joka kertoo näkövammaiselle milloin suojatie alkaa. (<https://www.aspa.fi/en/node/718>)

Taso 1:

- Riittävän leveät väylät, jotta myös apuvälineiden kanssa liikkuminen houkuttelevaa
- Yhteneväiset suojatieratkaisut (opaslaatat ja varoitusalueet)
- Laadukas valaistus
- Selkeä viitoitus ja opastus
- Suositus levähdyspaikkojen etäisyydeksi n. 100 m.
 - Esteetön eri käyttäjäryhmiä palveleva penkkimalli
 - Levähdyspaikat pyritään sijoittamaan "luonteviin" paikkoihin
- Korkeatasoinen kunnossapito
 - Huomioitava apuvälineiden kanssa liikkuvat
 - Liukkaudentorjunta keskeisessä roolissa

Taso 2:

- Hyväkuntoiset väylät, jotta myös apuvälineiden kanssa liikkuminen houkuttelevaa
- Esteettömät suojatieratkaisut (luiskareunatuki tai ei reunatukea lainkaan)
- Laadukas valaistus
- Selkeä viitoitus ja opastus
- Levähdyspaikkoja sopiviin kohtiin noin 300 m välein
- Korkeatasoinen kunnossapito
 - Huomioitava apuvälineiden kanssa liikkuvat
 - Liukkaudentorjunta keskeisessä roolissa

Ikäihmisten ja liikuntaesteisten liikkumisen tukemiseksi määritellylle reitistölle on tärkeää sijoittaa penkkejä levähdyspaikoiksi säännöllisin välimatkein. Yllä olevassa kuvassa on hahmoteltu penkkien sijoituspaikkoja. Tason 1 reitillä penkit sijaitsevat noin 100-150 metrin välein, tasolla 2 välimatkat ovat vähän pidempiä. Penkkien lopulliset sijoituspaikat on kuitenkin katsottava vielä tarkemmin maastossa.

Levähdyspaikan ympäristön on oltava esteetön, jotta penkin käyttö onnistuu myös apuvälineiden kanssa liikkuvalla. Penkin eteen ja sivuille on varattava riittävästi tilaa apuvälineiden käyttöä ajatellen. Penkkimallin valinnassa on hyvä huomioida ikäihmisten ja liikuntaesteisten tarpeet. Käsinojat helpottavat ylösnousemista. Kuitenkin pyörätuolista nousua varten käsituki tulisi sijoittaa keskelle penkkiä tai se tulisi voida poistaa tarvittaessa.

SuRaKu -ohjekortti 5: Puistokäytävät ja levähdyspaikat

Penkeissä ja tuoleissa tarvitaan selkänokkia ja käsituet sekä vaihtelevia istuinkorkeuksia. Tavallinen penkin istuinkorkeus on 450 mm. 500–550 mm on sopiva korkeus jäykkäpolvisille ja -lonkkaisille, 300 mm lyhytkasvuisille ja lapsille. Pyörätuolista voi siirtyä 500 mm korkuiselle penkille.

Pyörätuolia varten tulee varata vähintään 900 mm:n levyinen tila penkkien toiseen päähän. Pyörätuolista nousua varten käsituki tulisi sijoittaa keskelle penkkiä tai se tulisi voida poistaa tarvittaessa.

KUNNOSSAPIDON LAATU JA INFORMAATIO

Kunnossapidolla on merkittävä vaikutus liikkumistavan valintaan erityisesti talvikaudella. Jalankulun ja pyöräilyn edistämiseksi kunnossapidon on oltava laadukasta erityisesti tärkeimmillä jalankulku- ja pyöräilyväylillä.

TOIMENPITEET:

- Tehostetaan tarvittaessa kunnossapitoa määritetyillä esteettömyyden kannalta tärkeillä reiteillä
- Kartoitetaan mahdollisuuksia ottaa käyttöön kunnossapidon reaaliaikainen seuranta
- Liukastumisvaara -palvelun mahdollinen käyttöönotto

OPASTUS JA VIITOITUS

Ylivieskassa ei ole nykyisellään viitoitusta jalankulku- ja pyöräilyväylillä. Viitoituksella ja opastuksella on mahdollista selkeyttää liikkumista. Ikäihmisten kannalta opastukseen on tärkeä kiinnittää huomiota erityisesti keskustan alueella ja esteettömiksi määritellyillä reiteillä.

Jalankulun ja pyöräilyn viitoituksen avulla liikkujat ohjataan halutuille reiteille, joita voidaan kehittää muun muassa laadun ja turvallisuuden näkökulmasta. Viitoitus parantaa jalankulun ja pyöräilyn brändiä ja näin antaa positiivisen signaalin viisaasta liikkumisesta. Viitoitus selkeyttää jalankulku- ja pyöräilyverkon hierarkiaa, lisää liikenneturvallisuutta sekä parantaa ympäristön visuaalista ilmettä.

TOIMENPITEET:

- Viitoitussuunnitelman laatiminen
- Työmaa-aikaiseen opastukseen panostaminen

TIEDOTUS

TOIMENPITEET:

- Kerätään liikkumista koskeva informaatio yhteen paikkaan kaupungin nettisivuilla. Etusivulle suora ja selkeä linkki.
- Tiedotusvastuun selkeyttäminen kaupunkiorganisaatiossa. Nykyisellään jokainen tiedottaa itse ja käytössä on eri tiedotuskanavia sekä käytäntöjä.
- Ylivieskan kaupungin eri toimialat ovat perustaneet omia virallisia Facebook-sivujaan. Markkinoidaan näiden olemassaoloa ja tiedotetaan ajankohtaisista asioista aktiivisesti sivuilla. Facebook -sivujen kautta on hyvä markkinoida mm. erilaisia liikkumisen teemaviikkoja sekä tapahtumia. Laadukkaalla tiedotuksella on positiivinen vaikutus imagoon.
- Lisätään kaupungin nettisivuille tieto olemassa olevista Facebook-sivuista ja muista käytössä olevista tiedotuskanavista.
- Tieto ulkoilu- ja liikuntapaikkojen esteettömyyden tasosta käyttäjien saataville
- Esteettömien reittien kehittyessä lisätään niistä tietoa kaupungin nettisivuille.

TOIMINTAMALLIT JA KAMPANJAT

TOIMENPITEET:

- Osallistutaan kattavasti ja nykyistä näkyvämmiin valtakunnallisiin liikkumistapahtumiin ja -kampanjoihin. Hyödynnetään tapahtumien vuosikelloa, johon on koottu valtakunnallisia liikuntatapahtumia sesongin mukaan
- Järjestetään esimerkiksi Liukuesteet iäkkäille -kampanja, jossa syksyllä jaetaan ilmaiseksi liukuesteet tietyille kohderyhmälle
- Tiedotetaan kampanjoista kattavasti → kampanjat kaikkien kaupunkilaisten tietoon
 - Valmiin materiaalin hyödyntäminen kampanjoinnissa

Syksy ja alkutalvi

- [Kävele Naiselle Ammatti \(su 9.9.\)](#)
- [Liikkujan viikko \(16.-22.9.\)](#)
- [Ilmaista ja edullista joukkoliikennettä Liikkujan viikolla](#)
- [Liikenneturvallisuusviikko \(vko 37\)](#)
- [Heijastinpäivä 1.10.](#)
- [Tapaturmapäivä \(pe 13.10.\)](#)
- [Pysy pystyssä](#)
- [Pyöräilytalvi-viikko \(vko 47, marraskuu\)](#)
- [Porraspäivät \(marraskuu, vko 45\)](#)

Loppukesä

- [Suomen luonnon päivä \(elokuun viimeinen vki\)](#)
- [Tunnissa maailman ympäri -kävelytapahtuma \(elokuu, vko 32\)](#)

Sydäntalvi

- [Talvikilometrikisa \(1.1.-28.2.\)](#)
- [Kansainvälinen pyöräile töihin ja kouluun -päivä \(pe, vko 6\)](#)

Kevät

- [Valtakunnallinen pyöräilyviikko \(toukokuu, vko 18-19\)](#)
- [Kilometrikisa 1.5.-22.9.](#)
- [Vuoden Pyöräilijän valinta ja julkistaminen toukokuussa](#)

Huom! Tapahtumien ajankohdat saattavat vaihdella vuosittain, suositellaan niiden tarkistamista lähempänä ajankohtaa tapahtumasivustoilta.

PALVELULIIKENNE

Ikäihmisten määrän kasvaessa voidaan palveluliikenteen kysynnän myös odottaa kasvavan. Nykyisellään tarjonta on hyvin vähäistä ja liikenteen markkinointi pienimuotoista. Suppea käyttäjäkunta koostuu vakioasiakkaista, eikä merkittävä osa kaupunkilaisista tiedä kutsutaksi – palveluliikenteen toiminnasta lainkaan. Käyttäjämäärä pysynyt viime vuosina melko vakiona. Palveluliikenne on kaikille avointa joukkoliikennettä, joten tiedotuksen on tärkeä olla sen mukaista. Toimiva kutsupohjainen palveluliikenne tarjoaa vaihtoehdon omalla autolla kulkemiselle sekä tukee itsenäisen liikkumisen mahdollisuuksia.

TOIMENPITEET:

- Lisätään ajantasaista tietoa Kutsutaksi –palveluliikenteestä kaupungin nettisivuille
- Tehdään avoimesta liikenteestä oikeasti avointa – Tiedotus ja informaatio keskiössä
- Palveluliikenteen kehittämistarpeiden tarkempi kartoitus

LÄHILIIKUNTA- JA PUISTOALUEET

Ylivieskassa on hyvät lähtökohdat lähiliikunta- ja puistoalueiden kehittämiseksi. Muun muassa ranta-alueita nykyistä paremmin hyödyntämällä saadaan houkuttelevia kävelyreittejä ja Mauno Koiviston puisto tarjoaa jo nykyisellään viihtyisän ympäristön. Olemassa olevia alueita kehittämällä nykyistä esteettömämmäksi voidaan entistä tehokkaammin houkuttaa eri käyttäjäryhmiä liikkumisen pariin. Alueiden kehittämistä varten on erikseen laadittava tarkemmat suunnitelmat.

TOIMENPITEET:

- Suvannon ranta-alueen kehittäminen erityisesti ikäihmisten ja liikuntaesteisten tarpeet huomioiden
 - Toiminnallinen liikuntapuisto, joka kerää yhteen eri ikäryhmiä
- Hyypänkallion ulkoilureitin kehittäminen – lyhyt esteetön reitti sekä esteetön grillauspaikka
- Mauno Koiviston puistossa sijaitsevan reitin kehittäminen nykyistä esteettömämmäksi
- Veteraanipuiston rantareitti
- Hamarin uimarannan esteettömyyden parantaminen

SUVANNON RANTA-ALUEEN LIIKUNTAPUISTO

- Toiminnallinen eri ikäryhmiä palveleva liikuntapuisto
 - Esteettömiä laitteita, laadukas ohjeistus
- Ranta-alueiden hyödyntäminen mahdollisuuksien mukaan, esim. kalastuspaikka
- Houkutteleva puistomainen kulkuyhteys Koskipuhdon tieltä puistoalueelle
- Puiston ympäristöön lyhyt esteetön kävelyreitti

HYYPÄNKALLION REITIN KEHITTÄMINEN

- Olemassa oleva reitti tarjoaa hyvät puitteet esteettömän ulkoilureitin toteuttamiselle
- Alueen hyvä saavutettavuus lisää käyttöä
- Tarjoaa ulkoilureitin eri ikäryhmille
- Reitin väylä leveä ja profiililtaan melko tasainen
- Reitti vaatii nykyistä selkeästi tasaisemman ja kovemman pohjan esteettömän liikkumisen mahdollistamiseksi
- Penkkejä tasaisin välimatkoin
- Esteetön laavu/grillauspaikka Hyypänkalliolle
- Reitin alkupäässä hyvä sijaintipaikka liikuntapuistolle

Kehitettävä puistoyhteys

Uusi oleskelualue

Piha-alueen jäsentely

VETERAANIPUISTO

- Rantareitin kehittäminen puistoalueelle.
- Yhtenäinen reitti uudelta kirkolta puistoalueelle. Viihtyisä ulkoilureitti terveyskeskuksen ympäristöön.

MAUNO KOIVISTON PUISTO

- Olemassa oleva reitti, jota kehittämällä saadaan voidaan toteuttaa viihtyisä ja esteetön ulkoiluväylä
- Polun kehittäminen: leveys, pintamateriaali
- Siltojen esteettömyyden parantaminen
- Esteettömiä levähdyspaikkoja ja oleskelualueita
- Opastuksen ja informaation kehittäminen
- Sisäntuloväylien korostaminen
- Puiston kehittäminen esim. kulttuuriteemaiseksi
 - Teemapuisto tarjoaa virikkeitä eri käyttäjäryhmille
- Uusi yhteys Kyösti Kallion puiston läpi

HAMARIN UIMARANTA

- Olemassa olevan uimarannan esteettömyyden parantaminen
 - Pukutilat
 - Kulkuyhteydet
 - Laituri
 - Luiska veteen
- Esteettömän uimarannan suunnittelu vaatii lisätutkimuksia mm. rannan jyrkkyydestä.
- Pienilläkin toimenpiteillä rannasta voidaan kuitenkin tehdä nykyistä paremmin iäkkäille ja liikuntaesteisille sopiva. Muun muassa tilavammat pukutilat koettiin ensisijaisen tärkeiksi.

Esimerkki esteettömästä uimalaiturista (SuRaKu-opas 2005)

LÄHTEET

HSL (2015). HLJ 2015. Pyöräväylien kunnossapitoselvitys.

<https://www.hsl.fi/sites/default/files/uploads/pyoravaylien_kunnossapitoselvitys_hlj2015_raportti.pdf>. 9.1.2017

Invalidiliitto (2017). Liikkumisen ohjauksen palvelut, esteettömyys.

<<https://www.invalidiliitto.fi/tietoa/liikkumisen-tuen-palvelut/esteettomyys>>. 10.11.2017

Lukkarinen, S., T. Tikkanen-Lindström. Ensimmäinen ja viimeinen kilometri sujumaan – viisas liikkuminen aluekehityksessä, asemakaavoituksessa ja rakennussuunnittelussa.

<https://www.motiva.fi/files/11059/Ensimmäinen_ja_viimeinen_kilometri_sujumaan_viisas_liikkuminen_aluekehityksessa_aseamakaavoituksessa_ja_rakennussuunnittelussa.pdf>. 1.11.2017

Oulun kaupunki (2016). Positiivisuuden kautta kunnossapito kuntoon!

<https://www.ouka.fi/oulu/ajankohtaista/uutiset-ja-tiedotteet/-/asset_publisher/s8Z1/content/id/14362111#>. 1.11.2017

Rieppo, J., Ylä-Savon SOTE-kuntayhtymä. Pintaa syvemmälle – Tutkittua tietoa kaatumisista.

<<https://www.psshp.fi/documents/11427/98603/Jarno+Riepon+esitys.pdf/f452c4a2-7927-40db-a20a-df81c99d4c8c>>. 8.11.2017

Siik, S. K. (2006). Esteettömyys kaavoituksessa. Lohjan keskusta mahdollisuuksien ympäristönä.

Diplomityö, TTY, Arkkitehtuurin osasto.

<http://www.kirsikkasiik.net/esteettomyys/KirsikkaSiik_D_Esteettomyys_web.pdf>. 9.11.2017

Tielaitos (2001). Jalankulku- ja pyöräteiden kunnossapito, kaatumistapaturmat ja ikääntyvien kotona selviytyminen. yhteenvetoraportti. Tiehallinnon selvityksiä 4/2001.

UKK-instituutti (2014). Fyysinen ympäristö ohjaa liikkumista.

<http://www.ukkinstituutti.fi/tietoa_terveysliikunnasta/liikkumaan/arkiliikunta_hyotyliikunta_perusliikunta/ymparisto_ohjaa_liikkumista>. 9.11.2017

Vaarala, R. (2011). Kävely ja pyöräily kaavoituksessa. Liikenneviraston tutkimuksia ja selvityksiä 51/2011. <https://julkaisut.liikennevirasto.fi/pdf3/lts_2011-51_kavely_ja_pyoraily_web.pdf>.

10.11.2017

Voimaa vanhuuteen. Porukalla lenkille – ohjatut ulkoiluryhmät.

Urtamo A., E. Karvinen, U. Salminen & M. Säpyskä-Nordberg. *Suosituksia iäkkäiden turvallisen ja säännöllisen ulkona liikkumisen edistämiseksi ja hyviä toimintamalleja käytäntöön*. Voimaa vanhuuteen, Iäkkäiden terveysliikuntaohjelma.

Yle (2015). Tuokiotupa tuli tarpeeseen Ylivieskassa – vanhusten olohuoneella yli 9000 kävijää

vuodessa. <<https://yle.fi/uutiset/3-8045996>>. 7.12.2017

LIITE 1 ASUKASKYSELYN AVOVASTAUKSET

Kehittämisehdotukset liikkumisympäristön parantamiseksi:

- yhteislenkit ois hyviä.
- Vt 27 radanylitävällä sillalla kevyenliikenteen parantaminen kiireesti. Pitääkö tapahtua jotain vakavaa ennenkuin toimitaan. Keskustassa paremmin merkitä mm, pyörätie missä on mahdollista ajaa polkupyörällä.
- Helpommin saavutettavissa olevat palvelut ja reitit etenkin liikuntaesteiset ja ikäihmiset huomioiden. Nyt välimatkat pitkät ja liikkuminen paljolti autoilun ehdoilla.
- "Kävely- ja pyörätiet asfaltoitava uudestaan, erityisesti keskustan alueella kamalassa kunnossa! Lisäksi teiden ylityksissä/suojateilla huolehdittava, ettei ole kynnyksiä/rotvalleja.
- Oikea-aikainen talvikunnossapito tärkeää, esim. loska aurattava pois ennen pakastumista! Samoin hiekoituksen oikea-aikaisuus tärkeää, ettei joudu päivää odottamaan hiekoitusta, kun ei uskalla lähteä ulos. Nämä olleet useana talvena ongelmallisia."
- Pyörätiet kuntoon!
- Nykyisten alueiden, kuten puistojen ja pururadan ympäristön, viihtyisyyttä olisi lisättävä perussiisteyttä ylläpitämällä sekä lisäämällä toiminnallisia osia mm. puistoihin. Ylivieskaan tarvitaan ehdottomasti monipuolinen liikuntapaikka, ns. street workout-kohde, joka olisi keskustan alueella tai välittömässä läheisyydessä jokaisen kaupunkilaisen käytössä.
- Tiestöt,jalkakäytävät,pyörätiet kunnossapito.Auraus,hiekoitus,asfaltointi yms.
- Levähdyspaikkoja keskustaan ja keskustan tuntumaan.
- Niinsanottu juniori seniori liikuntapuisto sekä ulkokuntoiluun tilat nostettaisi kovasti liikunnallisen Ylivieskan imagoa
- Kaupungin sivuilla pitäisi olla laavukartta.
- Ulkoilma kuntosali
- Liikuntaympäristössä ei ole moittimista mutta tiedottaminen on ihan retuperällä.
- Liikuntapuistot ja leikkipuistot, viheralueet ja kukkaistutukset kaipaavat muutosta parempaan. Pururata on maastona kiva mutta pitkospuureitti ei ole toimiva kulkea leveämmillä välineillä. Avustajakysymykset tulevat ongelmaksi myös monessa lajissa, avustajan kun tarvitsisi mukaan jotta esim. uiminen olisi helpommin toteutettavissa.
- "Esimerkiksi koulujen ja pyöräily/kävelyreittien varrelle erilaisia laitteita helpoin ohjein jotta voisi pysähtyä kehittämään lihaskuntoa
- Opastusten parantaminen"
- Ratapihan ympäristö
- Viihtyvyyteen ja kauneuteen parannusta. Esimerkiksi kokkola ja oulu aivan eri hienoja paikkoja kesällä jos ylivieskaan vertaa. Talot keskustassa näyttää purkukuntoisilta ja taitaa osa ollakkin, lisäksi kukkia ei nimeksikään ei kävelykatuja yms. mitkä toisi viihtyvyyttä ja mielenkiintoa kävellen liikkumiseen. Nekin vähäiset penkit mitä on keskustassa on rantojenmiesten käytössä niin ei niihinkään tee mieli mennä! Lisäksi tämmöinen leikkipuisto mihin tulisi myös aikuisille kuntoululaitteita olisi ihan super juttu. Sinne voisi mennä lapsen kanssa ja molemmilla olisi liikunnallista tekemistä, lapsi voisi vaikka kiikkua ja laskea mäkeä ja aikuinen voisi tehdä vatsaliikkeitä ym lihaskuntoharjoituksia. Vieläkö sijainti olisi sellainen että aurinko paistaisi ja autotie ei ihan vieressä menisi niin jopa olisi luksusta :D

- Ajattelutapa ja suunnittelu kunnassamme tulisi olla "helppo käyttää ja kulkea" kaikille kuntalaisille, erottelematta sen kummemmin ikäihmisiä tai liikuntaesteisiä. Jokaiselle helppokulkuisuus ja -käyttöisyys on tärkeää.
- Liikuntaesteiset ja ikäihmiset pitäisi huomioida paremmin vähintäinkin keskustan tuntumassa
- Aivan keskustan tuntumassa oleva viihtyisä ja luonnon läheinen liikuntapuisto, jossa riittävästi penkkejä ja hyvät tasaiset kulkureitit, että myös pyörätuolin kanssa liikkuvat voisivat siellä ulkoilla itsenäisesti tai avustajansa kanssa. Ks. puisron sijainnissa tulisi huomioida, että ikäihmisiä asuu entistä enemmän keskustassa esim. kerrostaloissa, joten puiston tulisi olla riittävän lähellä heitä tässäkin mielessä.
- Oikean korkuisia penkkejä jokirannoille ym muille kauppareiteille.
- Pyörätiet tasaiseksi.
- Ensisijaisesti tiet kuntoon, kolojen ja railojen paikkaaminen ollut ihan ala-arvoista. Autosta hiukan soraa koloihin ja autolla ajaen kuskit painaneet sitä koloon, kaksissa miehin!
- Ehdottomasti pitää saada luiskat pyörätien ja suojatien väliin. Kyöstintie on pahin paikka siellä joutuu pyöräilijä pysähtymään jatkuvasti kun on monen sentin este edessä. Huonosti taitaa käydä rollaattorillakin liikkuminen siellä.
- Ulkoliikuntapuisto keskusta-alueelle, esimerkiksi Melenderin puistoon.
- Ulkokuntosali olisi pyörätuolilla liikkuvalla esteetön ja helppo tapa kuntoilla. Siitä olisi samalla hyötyä kaikille Ylivieskalaisille.
- Uimahallin aukioloajat pidemmiksi, aamusta klo 07.00 lähtien. Kuitenkin Ylivieskaa mainostetaan kehittyvänä paikkana. Kun vertaa esim. samankokoiseen Haukipudas-kuntaan nyk. Oulu niin siellä uimahallin asiakaskäyttöajat on ihan muuta. Samoten seniorikorttti on saatava ensitilassa. Tällä hetkellä asun Oulussa ja hiljattain jäänyt eläkkeelle Haukiputteen seurakunnasta. Ylivieskassa on kesähuone keskellä kaupunkia mutta muuttoa jarruttaa heikot uimahalliolot. Oulussa eläkeläiselle uimahallipalvelun vuosimaksu on 40 ekeä. Ylivieskan osoite on Katajistentie 12.
- jalkakäytävät kuntoon ja katujen sekä parkkialueiden korokereunat hajallaan ei mitään kunnosteta olen asunut muutamia vuosia ja kaikki on ennallaan
- Asemakadun puut kaatuu, ovat haittana kevyenliikenteenväylissä
- Kadut korjattava, liikkuminen rollaattorilla, pyörätuolilla hengenvaarallista keskustan jalkakäytävillä!

Toiveet kehitettävistä alueista/reiteistä:

- edes yksi luontoreitti liikuntaesteisille.
- Lähiliikuntapalvelujen lisääminen asuinalueille, ei vain keskustaan. Esim. järjestetyt liikuntatapahtumat, grillauspaikkoja, joissa voitaisiin pelata, liikkuu yms. yhdessä. Lisäisi osallisuutta, yhteisöllisyyttä ja kuntalain mukaista terveyden ja hyvinvoinnin edistämistä.
- Erityisesti keskustan alueen jalankulku- ja pyörätiet todella huonossa kunnossa!
- Keskusta
- Street workout-puisto sopisi esimerkiksi Safaripuistoon tai liikuntakeskuksen ympäristöön, tai Suvannon painisalin piha-alueelle.
- "Pyörätiet kuntoon Niemelänkylälle sekä asfaltointi,pohjois ja eteläpuolelle.
- Koskipuhdontien läpikulkukielto tai pyörätie läpi koskipuhdon.
- Raudaskylälle ikäihmisille luontopolkua,kävelyreittejä,pyöräilyreittejä,jokirantamaisemointia."
- Keskustan alueen teiden kunnan parantaminen, lisäksi lähiympäristön (Kaisaniemi, Hollihaka, Kivioja, Toivonpuisto jne.) ja niidenkin teiden kunnan parannaus, jotta liikkuminen olisi kulkuvälineestä riippumatta mahdollisimman sujuvaa ja helppoa.
- Jalkakäytävät ovat oikeasti heikossa kunnossa paikoitellen talvisin. Keskusta on mitänsanomattoman näköinen yleensä, hyvin vähän siellä on väriä eikä houkuttele sitä kautta lenkkeilemään. Jokiseutu keskustassa on kaunis.
- Tasapuolisesti ympäri Ylivieskaa ko alueen asukasluvun suhteessa laitteita ja reittejä
- Rantareitti Helalan sillan ja Ouluntien sillan välille.
- Pyöräilyyn maastossa ehdottomasti lisää reittejä, lisäksi kävellenkin olisi mukava maastossa mennä jos niitä olisi enemmän tiedossa ja kunnossa kuin uimahallin pururadalla. Hyviä reittejä voi toki olla enemmänkin mutta minulla ei niistä tietoa ole enkä ole niitä yrityksistä huolimatta löytänyt. Kaisaniemi-keka- reitti mennyt ihan pilalle asutusten lisääntyessä reitin ympärille eikä viime talvena koko latua edes tehty mikä oli suuri pettymys!!!
- Ikäihmisten toimintapuisto jokrantaan! Pesäpallokentän läheisyyteen
- Edellinen kommentti kuuluu myös tähän osioon.
- Kävelytiet jokirannoille kirkkopuistosta Ouluntien sillan yli, toista rantaa takaisin. Savisillalta radan ali kävelytie rantaa myöten ja PENKKEJÄ!!!!!!
- "Katson että Toivonpuiston alue kuuluu keskustaan ja siellä on tiet (Metsotie ym.) todella huonossa kunnossa.Osittain senkin vuoksi kun Salmiperän tietä rakennettiin ja liikenne tuolloin oli kovaa. Tielle ei ole sen jälkeen tehty mitään. Mielestäni ikääntyville tulisi rakentaa monipuolinen ulkoliikuntapuisto jossa eri kuntoilulaitteita ja ohjattua toimintaa tasapaino ja voimaharjoittelua. Sellainen että sitä voisi käyttää myös esim palvelutalon asukkaat ym liikuntarajoitteisetkin. Mutta ensisijaisesti eläkeläiset. Kaikki eivät halua kuntosaleille.Puistoon ohjattua toimintaa.Pururata meni huonoon kesäkuuntoon kun purujen tilalle tuli haketta. Ei tee mieli enää sinne.
- Ne jotka liikkuvat eläimen kanssa, meillä voisi olla myös koirapuisto!"
- Kyöstintie
- Hamarintietä levennettävä. Paljon liikennettä, lenkkeilijöitä -->suosittu reitti. Kesällä uimarannalle meneviä lapsia uimapatjoineen ja -renkaineen pyöräillen. Tosi vaarallista.

**KUTSUTAKSIPALVELULIIKENNE
SEKÄ MARKKINAEHTOINEN PAIKALLISLIIKENNE**

LIIKENNÖITSIJÄHAASTATTELU 6.10.2017 & 3.11.2017

YLIVIESKAN TAKSI OY - JANI HUOVARI

TOIMINTA

Ylivieskan kutsutaksi on kaikille avointa palveluliikennettä. Kutsutaksi

-palveluliikennetoimintaa on operoinut maaliskuusta 2016 Ylivieskan Taksi Oy. Nykyinen sopimus on voimassa vuoden 2017 loppuun saakka. Kaupungin lisäksi yhteistyössä ovat mukana peruspalvelukuntayhtymä Kallio ja Ylivieskan seurakunta.

Vuoden 2016 lokakuun loppuun saakka kutsutaksi liikennöi kahdesti viikossa, marraskuusta 2016 lähtien **kerran viikossa**, torstaisin. Reitti mukautuu sen mukaan, mistä asiakkaita on tulossa kyytiin. Kutsutaksi **hakee asiakkaat kotipihasta**. Auto on noin 10 aikaan keskustassa ja asiakkailta on 2 tuntia aikaa asiointiin. Raudaskylän suunnalta tulee yleensä 5-6 vakiokyytiläistä, lisäksi Niemelänkylä/Savela/Ojakylä -suunnalta tulee mukaan vaihtelevasti 2-5 asiakasta.

Kutsutaksi palvelee lähtökohtaisesti kaikkia Ylivieskan kaupungin alueella asuvia eli liikennöntialuetta ei ole rajattu. Taksi tilataan viimeistään edellisenä päivänä klo 21 mennessä. Reittiä ei ajeta, mikäli tilauksia ei ole tehty ennakkoon. Käytännössä asiakkaita on kuitenkin ollut sen verran, että joka viikko on liikennöity.

Liikennettä hoidetaan tällä hetkellä yhdellä pikkubussilla. Pikkubussiin mahtuu kahdeksan henkilöä, pyörätuolilla liikkuvia mahtuu kuusi. Jos palvelun käyttö lisääntyy, on liikennettä mahdollista hoitaa kahdella autolla.

KÄYTTÄJÄT

Pääasiallinen palvelun käyttäjäryhmä eläkeläiset. **Vakioasiakkaita on ollut kymmenkunta.** Vakioasiakkaat soittavat, jos eivät ole tulossa kyytiin.

Sosiaalitoimessa on tieto kustutaksiliikenteen toiminnasta Ylivieskassa, mutta sosiaalihuoltolain mukaisen kuljetusoikeuden omaavia asiakkaita on ollut melko vähän. Sosiaalihuoltolain mukaiset kuljetukset hoidetaan pääsääntöisesti taksilla.

TIEDOTTAMINEN

Kaupunki on hoitanut tiedottamisen, lehdessä ja palvelukartoissa on ollut mainoksia palvelusta, jotkut ovat osanneet soittaa suoraan Ylivieskan Taksi Oy:lle.

Ylivieskan kaupungin tai Ylivieskan Taksi Oy:n sivuilta ei löydy suoraa mainintaa kutsutaksipalveluliikenteestä. Kutsupalveluliikenteen toiminnasta ja vanhoista aikatauluista löytyy pdf-tiedosto Google-haulla.

Palvelusta tiedottamisessa nähdään siis olevan kehittämisen varaa, jotta se olisi aidosti kaikkien kuntalaisten tiedossa ja käytettävissä tavoitteidensa mukaisesti.

Kuva: Pali-liikenne, Tampere

Kuva: Astrogle

KUSTANNUKSET JA TILASTOJA

Asiakkaan maksama omavastuuosuus on julkisen joukkoliikennetaksan mukainen riippuen matkan pituudesta. Liikennöinnin kokonaiskustannuksiin vaikuttavat asiakasmäärät, ajetut kilometrit ja asiakkaiden maksamat omavastuuosuudet.

Matkustajien keskiarvoinen määrä on 8,5/vko eli matkamäärä on 17 matkaa/vko (meno ja paluu). **Vuodessa tehdään noin 880 matkaa.** (17 * 52 viikkoa). Matkamäärissä ei ole tapahtunut juurikaan muutoksia viime vuosina.

Kilometrihinta on 1,32 € ja liikenteen päivähintaan vaikuttaa ajettavan reitin pituus. **Keskimääräinen reitin hinta on 200 e/pv.** Reitin pituus tällöin noin 150 km.

Kaupungin nettokustannus liikennöinnistä maaliskuu–marraskuussa 2016 oli 5100 euroa. Matkustajamäärä oli 484. Matkustajaa kohden kustannus oli 10,63 euroa. Kaupungin talousarviossa varattiin 20 000 euron määräraha vuodelle 2016 kutsutaksipalveluliikenteen järjestämiseen. **Vuoden 2017 talousarviossa kutsutaksipalveluliikenteen tukemiseen on varattu 10 000 euroa.**

KEHITTÄMISIDEOITA

Tällä hetkellä liikennöitsijän mukaan **kutsutaksipalveluliikenne palvelee sitä käyttäjäryhmää, jota sen on ajateltukin palvelevan eli pääasiassa ikäihmisiä.**

Vammaispalvelulain mukaiseen kuljetuspalveluun oikeutetut asiakkaat käyttävät useimmiten taksia ja se on heille usein myös ainut toimiva vaihtoehto. Lain mukaan vaikeavammaisella on oikeus saada vähintään 18 yhdensuuntaista matkaa kuukaudessa. Myös opiskelu- ja työmatkoihin on mahdollisuus saada kuljetuspalvelua. Ylivieskassa SHL-kuljetusoikeuden omaavien asiakkaiden määrä on vähäinen. Jos SHL-asiakkaiden määrä tulee kasvamaan, on SHL-asiakkaita järkevä ohjata nykyistä tehokkaammin kutsutaksiliikenteen käyttäjiksi. Toki nykyään palvelua on tarjolla vain kerran viikossa, mikä rajoittaa sen käyttömahdollisuuksia.

Väestön ikääntyessä kysyntä laajemmalle palveluliikenteelle tulee luontaisesti kasvamaan. Jossain vaiheessa on varmasti jälleen aika tarkastella varsinaisen palveluliikenteen toimintamahdollisuuksia Ylivieskassa. Aiemmin toimineen Puhtobussin liikennöinti lopetettiin kustannussyistä ja se korvattiin kutsutaksiliikenteellä. Säännöllisesti liikennöivä palveluliikenne tukee ikääntyvien kotona asumista ja mahdollistaa itsenäisen asioinnin keskustaan. Toimiva palveluliikenne vaatii säännöllistä liikennöintiä, selkeää tiedotusta ja tehokasta kuljetusten yhdistelyä.

Nuorille palvelun tilaaminen soittamalla voi olla kynnyskysymys. Mikäli palvelua halutaan kehittää enemmän kaikille avoimeksi ja ketterämmäksi, kutsutaksipalveluliikenteen **tilaamismahdollisuutta sovelluksen tai verkkopohjaisen palvelun avulla voisi pohtia.** Nykyisillä aikatauluillaan kutsutaksipalveluliikenne ei kuitenkaan erityisesti ole kohdennettu nuorille, mutta tarjoaa toki lisämahdollisuuksia liikkumiseen.

Kuva: BusPay mobiililippu Itä-Savo

ESTEETÖN PAIKALLISLIIKENNE

Syyskuussa 2017 Ylivieskassa aloitti markkinaehtoinen paikallisliikenne, jota liikennöidään esteettömällä matalalattiabussilla. Paikallisliikennettä liikennöi Liikenne Huovari. Paikallisliikenteen harjoittajalle on myönnetty reittiliikennelupa. Keskustassa ja sen tuntumassa liikennöi 5 reittiä. Liikennöitsijän mukaan paikallisliikenteen yhtenä **tavoitteena on vähentää koulujen saattoliikennettä** ja parantaa koulupihojen turvallisuutta. Reitit on rakennettu palvelemaan ensisijaisesti koululaisia (eivät kuitenkaan juuri ulotu koulukuljetusten piirissä oleviin). Reitit palvelevat lisäksi asiointia.

Kyseisellä paikallisliikenteellä ei ole tähän mennessä matkustanut vielä yhtään esteellistä asiakasta, vaikka bussit esteettömiä ovatkin. Pääasiallisena käyttäjäkuntana ovat koululaiset. Joukkoliikennepysäkkejä ei kuitenkaan ole suunniteltu esteettömäksi, vaan ne ovat yksinkertaisia kadunvarsipysäkkejä (ei esim. korotettuja pysäkkejä).

Käytössä ei ole eri hinnoitteluja eri käyttäjäryhmille. Lapset saavat tosin matkustaa aikuisten mukana ilmaiseksi. Lippuhinnat ovat:

- Kertalippu 2,50 €
- Päivilippu 3,90 €
- 10 kerran lippu 19 €
- Kuukausilippu 35 €

Liikennöitsijä ei ole juuri saanut palautetta asukkailta lippuhintoihin liittyen siitä, koetaanko ne edulliseksi, sopivaksi vai kalliiksi.

Kuva: Kivenkyyti-palveluliikenne, Nurmijärvi

ESTEETÖN PAIKALLISLIIKENNE

Paikallisliikenteen aikatauluja ja pysäkkejä on muutettu joiltain osin loka-marraskuun taitteessa. Suurin muutos on tapahtunut siinä, että aamun toinen linja (klo 8.20) on siirretty kulkemaan iltapäivälle klo 17. Muutoksia on myös tapahtunut linjastoreittien osalta, mm. sinisen reitin osalta (kuva alla), joka kulkee nykyisin myös Kaisaniemen yhdyskuntarakenteen sisässä, jonne on myös lisätty pysäkki. Keskusta-alueella reitti palvelee entistä paremmin myös Centria-ammattikorkeakoulua. Pari linjastoa on lisäksi ulotettu palvelemaan myös pohjoisessa sijaitsevaa Rannan koulua.

Paikallisliikennöinnin muutosten myötä myös **reittien ja niiden aikataulujen ilmettä on muutettu selkeästi visuaalisemmaksi ja helppolukuisemmaksi**. Liikennöitsijä on markkinoinut palvelua sosiaalisessa mediassa sekä Ylivieskan kotisivuilla. Uudet aikataulut ovat nähtävissä myös pysäkeillä ja niitä on ajateltu vietävän lisäksi kerrostalojen rappukäytäviin esille.

