

Jalakäijate- ja jalgrattateede projekteerimine

Jalakäijate- ja jalgratta- teede projekteerimine

Transpordiameti juhend 11/2014

Kaanepilt: Juha Hällikkä

ISSN-L 1798-663X
ISSN 1798-663X
ISBN 978-952-255-430-7

Vörguväljaanne pdf (www.liikennevirasto.fi)

ISSN-L 1798-663X
ISSN 1798-6648
ISBN 978-952-255-429-1

Kopijyvä Oy
Kuopio 2014

Väljaandja (müük)/saadavus
paino.kuopio@kopijyva.fi

Transpordiamet
PL 33
00521 HELSINKI
Telefon 029 534 3000

Saaja

Majandusarengu-, transpordi-ja
keskkonnakeskused, omavalitsused

Reguleerivad õigusaktid
Transpordiameti seadus 2 §

Asendab/muudab
Kergliikluse projekteerimine, TIEL 2130016
Kergliikluustrassid sportijatele,
Tee projekteerimisalane teave nr. 78

Rakendusvaldkond
Transpordiamet
Majandusarengu-, transpordi-ja
keskkonnakeskused, omavalitsused

Jõustumine
Planeeritavalt alates 24.4.2014

Märksõnad

Jalakäijad, jalgrattasõit, kõnnitee, jalgrattatee, liikluse projekteerimine

Jalakäijate- ja jalgrattateede projekteerimine

Jalakäijate- ja jalgrattateede Projekteerimisjuhend käsitleb jalakäijate- ja jalgrattaliikluse korralduse projekteerimist, teetrosside struktuuri sealhulgas sisaldamata. Juhend käsitleb erinevaid ühiskondlikke rajatisi ja liikluskeskkondi linnastute tiheda liiklusega jalakäijate aladest linnastutest välja jäävate autoliikluse aladeni. Juhend on mõeldud kasutamiseks nii maanteedel kui ka kohaldatavaks omavalitsuste tänavavõrgustikele, jalakäijatele ja jalgratturitele õigete lahenduste leidmiseks vastavalt konkreetsete kohtade vajadustele.

Projekteerimisjuhend käsitleb üldiselt kõiki maa pinnale rajatavate jalakäijate- ja jalgrattateede projekteerimise valdkondi. Samas on selles pühendatud teistest valdkondadest enam tähelepanu jalakäijate aladele ja kaasaegsetele lahendustele avaliku ruumi korraldamiseks. Teatavate teemade puhul on viidatud ka vastavat valdkonda käsitlevatele eeskirjadele.

Projekteerimisjuhendi lahendused on hõlpsamini realiseeritavad uute liikluskeskkondade rajamisel. Juhistes kirjeldatud lahendusi tuleb kohaldamisel võtta arvesse ka juba olemasoleva taristu juures rakendatavate meetmete juures.

Peadirektor

Raimo Tapio

Tehniline direktor

Markku Nummelin

Täiendav teave
Ari Liimatainen
Transpordiamet
tel. 029 534 3559

Eessõna

Varasem jalakäijate- ja jalgrattateede projekteerimisjuhend Kergliikluse projekteerimine valmis aastal 1998. Aastal 2004 juhiseid täiendati väljaandega Teede projekteerimisalane teave, milles võeti lähemalt vaatluse alla erinevate liiklejate rühmade arvestamist kergliikluse trasside projekteerimisel.

Aastal 2011 valmis Transpordi- ja Kommunikatsiooniministeeriumi initsiatiivil Soome esimene jalakäijate- ja jalgrattateede pikaajaline plaan, mille lähtekohtadeks on võetud jalakäijate ja jalgratturite käsitlemine eraldi transpordiliikidena ja millega seati eesmärgiks jalakäijate ja jalgratturite osakaalu suurenemine alates aastast 2005 20 protsendi võrra aastaks 2020. Aastal 2012 valmis Transpordiameti algatusel üleriiklik jalakäijate ja jalgratturite tegevusplaan, milles rõhutatakse mitme asjaomase organisatsiooni ühist visiooni jalakäijate ja jalgratturite huvide kasvava esiletõstmise osas alates praegusest ajahetkest kuni aastani 2020. Nende hulka kuulub muuhulgas jalakäijate- ja jalgrattateede Projekteerimisjuhendi uuendamine. Mitmetes linnastutes on muuhulgas täheldatud jalakäijate ja jalgratturite liitmise vajadust eraldi käsitledavaks transpordiliigiks, millele on fikseeritud omad pikaajalised kesksed arengukavad, planeerimisprotsessid, liikluskorralduse projekteerimine ja eellepingud. Ärksamates linnapiirkondades on muuhulgas hakatud juba koostama uuest mõtteviisist lähtuvaid jalakäijate ja jalgratturite huvisid arvestavaid arenguplaane ja -programme koostöös ELY-keskustega.

Pingutused jalakäijate ja jalgratturite huvide esiletoomises on toonud välja ka jalakäijate ja jalgratturite võimaluste tehniliste projektilahenduste ülevaatamise vajaduse vastavalt kaasaegsetele arusaamistele ja uutele nõudmistele. 2011 aasta kevadel valminud jalakäijate- ja jalgrattatrasside eeluuringus töid jalgratturite ja jalakäijate valdkonna spetsialistid ning sidusrühmad välja asjaolu, et uutes juhistes vajavad jalakäijaid ja jalgrattureid puudutavad lahendused kõrgendatud tähelepanu nii liikluskeskkonna ja maakasutuse koostoimet, jalgrattateede võrgustiku funktsionaalset klassi, transpordiliikide eristamist, teede ristumiskohtade lahendusi, ülekäiguradasid, ühendust ühistranspordiga kui ka rattaparklaid puudutavates küsimustes.

Jalakäijate- ja jalgrattateede Projekteerimisjuhendi koostamisega alustati 2012 aasta kevadel. Juhend valmis Transpordiameti algatusel ja töösse olid nii finantseerimise kui ka juhtivkomitee osas kaasatud Helsinki, Espoo, Vantaa, Tampere, Oulu, Turku, Jyväskylä ja Lahti linn. Hanke juhtivkomiteesse kuulusid Ari Liimatainen (esimees) ja Arja Aalto Transpordiametist, Marek Salermo Helsingist, Jaana Salo Espoost, Timo Väistö Vantaalt (asendusliikmena Teppo Pasanen), Timo Seimelä Tamperelt, Jorma Heikkinen Oulust, Jaana Mäkinen Turust, Timo Vuoriainen Jyväskyläst, Matti Hoikkanen Lahtist, Mikko Karhunen Transpordi- ja Kommunikatsiooniministeeriumist, Marko Kelkka Uudenmaa ELY-keskusest, Silja Siltala Soome Omavalitsuste liidust ja Matti Hirvonen Soome Jalgratturite ühendusest. Hanke konsultandina toimunud nagu ka juht- ja projektirühmade sekretäri rolli täitnud Ramboll Finland Oy's kandsid juhendi valmimise eest hoolt Reijo Vaarala, Riikka Salli, Leena Manelius, Lauri Vesanen, Riku Jalkanen ja Jouni Lehtomaa. Hanke rakkerühma liikmed on Liimatainen (esimees), Kelkka, Siltala, Hirvonen, Vaarala ja Salli (sekretär).

Jalakäijate- ja jalgrattateede projekteerimine

Jalakäijate- ja jalgrattateede Projekteerimisjuhendi koostamisel tehti laiapõhjalist koostööd omavalitsuste, ELY-keskuste, jalgrattaühenduste, invaühingute ja mitmete haridusasutuste vahel. Juhiste erinevaid valdkondi puudutavas osas koguti kokku erinevate huvigruppide arvamused mitmete erinevate valdkondade kohta. Juhiste koostamine sisaldas ka seminaride ning esildiste esitamise vooru. 2013nda aasta juunist kuni augustini saadi eelnõu kohta lausungeid kokku 28 erinevalt instantsilt. Saadud lausungite alusel muudeti juhendi sisu struktuur oluliselt paremini vastavaks erinevate osapoolte vajadustele ning juhendi eesmärki "Õiged lahendused vastavalt vajadustele" rõhutavaks.

Helsinki linnas, aprill 2014

Transpordiamet
Projekteerimisosakond

Sisukord

1	SISSEJUHATUS	10
1.1	Projekteerimisjuhendi põhimõtted	10
1.2	Juhendi sisukord ja rakendusala	10
1.3	Juhendi kasutamine.....	11
1.4	Jalakäijad ja jalgratturid liikluskorralduse seisukohast	12
1.5	Mõisted	14
2	JALAKÄIJAID ISELOOMUSTAVAD OMADUSED	18
2.1	Kasutajarühmad	18
2.1.1	Jalakäijate vajadused	18
2.1.2	Jalakäijate marsruudivaliku põhimõtted	20
2.2	Jalakäijad ja nende käigud.....	21
2.2.1	Jalakäijad ja nende käike iseloomustavad omadused	21
2.2.2	jalakäijate käikude ajaline varieeruvus.....	21
2.3	Jalakäijate ohutus.....	22
3	JALGRATTASÕITU ISELOOMUSTAVAD OMADUSED	25
3.1	Jalgratas on sõiduvahend.....	25
3.1.1	Jalgratta mõõdud ja jalgratturite vajadused	25
3.1.2	Jalgratturite marsruudivaliku põhimõtted	27
3.2	Jalgrattaga sõitmine.....	27
3.2.1	Jalgrattaga sõitmist iseloomustavad omadused	27
3.2.2	Jalgrattaga sõitmise ajaline varieeruvus	28
3.3	Jalgrattasõidu ohutus	30
4	VÕRGUSTIKU PROJEKTEERIMINE	33
4.1	Jalakäijate keskkonnad	33
4.1.1	Jalakäijate keskkonda iseloomustavad tegurid	33
4.1.2	Kõnnivõrgustik	34
4.2	Jalgrattavõrgustik	34
4.3	Jalgrattateede võrgustiku rakenduslik liigitus	36
4.3.1	Liigitus	36
4.3.2	Põhivõrgustik ja -marsruudid	37
4.3.3	Piirkondlik võrgustik ja piirkondlikud marsruudid	38
4.3.4	Kohalik võrgustik ja kohalikud marsruudid	38
4.3.5	Vaba aja veetmise põhivõrgustik.....	39
4.3.6	Jalgratturite sihtvõrgustiku näide, case Lahti	39
4.3.7	Võrgustiku projekteerimise abivahendid	41
5	LIIKLUSTRASSID	42
5.1	Transpordiliikide eraldamine	42
5.1.1	Põhimõtted.....	42
5.1.2	Jalakäijate ja jalgratturite eraldamine teine-teisest	43
5.1.3	Jalakäijate ja jalgratturite eraldamine jalakäijate tänaval ja jalakäijatele orienteeritud alal	46
5.1.4	Jalakäijate eraldamine autoliiklusest	46
5.1.5	Jalgratturite eraldamine autoliiklusest	47

Jalakäijate- ja jalgrattateede projekteerimine

5.1.6	Mopeedid liikluskeskkonnas	49
5.1.7	Liikluse rahustamine	51
5.2	Eraldusviisid ja ruumivajadused	52
5.2.1	Jalakäijate ja jalgratturite omavahelised eraldusviisid	52
5.2.2	Eraldusriba	53
5.2.3	Lumele reserveeritav ruum.....	55
5.2.4	Kaldteed, vallid ja lõikekohad.....	56
5.2.5	Jalakäijad jalgratturid sõiduteel ja teepeenral.....	56
5.3	Liikluustrasside mõõtude alused	57
5.4	Jalgrattatrasside tüübid.....	59
5.4.1	Segaliiklusega liikluustrass	59
5.4.2	Kahesuunaline jalgrattatee	59
5.4.3	Ühesuunaline jalgrattatee	61
5.4.4	Ühiskasutatav jalgrattatee ja kõnnitee	62
5.4.5	Jalgrattarida	63
5.4.6	Jalgrattatrassi tüübi muutumise koht.....	66
5.4.7	Jalgratturid ühesuunalisel teel	67
5.5	Jalakäijate liikluustrassid ja -vööndid	67
5.5.1	Kõnnitee	67
5.5.2	Jalakäijate tänav ja väljak.....	68
5.5.3	Õueala.....	69
5.6	Ühine ruum (shared space).....	69
5.7	Bussipeatused, jaamad ja terminalid	70
5.7.1	Peatuste tüübid	70
5.7.2	Peatuse asukoht ristmiku suhtes	70
5.7.3	Peatuseala projekteerimine.....	71
5.7.4	Invaligipääsuga peatus	73
5.7.5	Ümberistumisega bussipeatused (samatasandiline lahendus)	73
5.7.6	Ümberistumisega bussipeatused (eritasandiline lahendus)	73
5.7.7	Ühistranspordile juurdepääs ja invaligipääs	75
5.8	Liikluustrassi suunatus	76
5.8.1	Dimensioneerimise kriteeriumid	76
5.8.2	Nähtavused	76
5.8.3	Joondatus.....	78
5.8.4	Tasapinnalisus	79
6	LIITUMISED JA RISTMIKUD	82
6.1	Ristmike projekteerimise lähtekohad	82
6.1.1	Arusaadavus, sujuvus, ohutus ja takistusteta juurdepääs	82
6.1.2	Teeandmiskohustused	83
6.1.3	Jalgratturi poolt sooritatava pöörde põhimõtted.....	86
6.1.4	Ülekäigukoha paiknemine sõiduteel	87
6.1.5	Ristumisviisi valik.....	89
6.2	Nähtavused ristmikel.....	90
6.3	Ülekäigurada	94
6.3.1	Uue ülekäiguraja vajadus	94
6.3.2	Uue ülekäiguraja põhilahendused	95
6.3.3	Uue ülekäiguraja tüübi ja tee ülekäigukoha valik	95
6.3.4	Olemasoleva ülekäiguraja parendamine.....	97
6.3.5	Ülekäiguraja tähistamine ja laius	98

6.4	Jalgrattatee jätk	99
6.4.1	Jalgrattatee jätku vajadus	99
6.4.2	Jalgrattatee jätku tähistamine ja laius	100
6.5	Ohutussaar, äärekivid, kõrgendused ja muud aeglustid	102
6.5.1	Ohutussaar	102
6.5.2	Äärekivid	104
6.5.3	Kõrgendused ja muud aeglustid	105
6.6	Ringliiklusteed	107
6.7	Ristmike reguleerimine valgusfooridega	109
6.7.1	Ooteruumi mõõdud	109
6.7.2	Jalgrattafoorid ja -andurid	111
6.7.3	Jalgratta tasku ja muud pöörde sooritamist hõlbustavad lahendused ..	113
6.7.4	Möödaviik paremale	114
6.8	Jalakäijate- ja jalgrattateede omavahelised ristmikud	115
6.9	Eritasandilised lahendused	116
6.9.1	Jalakäijad ja jalgratturid autoliikluse eritasandilistel ristmikel	117
6.9.2	Alt läbipääsud	118
6.9.3	Sillad	123
6.10	Ristumine raudteega	124
7	LIIKLUSE REGULEERIMINE	125
7.1	Liikluse reguleerimise lähtekohad	125
7.1.1	Jalakäijatele ja jalgratturitele mõeldud tee või ala tähistamine	125
7.2	Liiklusmärgid	126
7.2.1	Liiklusmärkide paigutamine	126
7.2.2	Kohustavad märgid	126
7.2.3	Keelu- ja piirangumärgid	128
7.2.4	Osutusmärgid	130
7.2.5	Hoiatusmärgid	132
7.3	Teekattemärgistused	134
7.3.1	Pikisuunalised märgistused	134
7.3.2	Tähised ja sõidurea nooled	136
7.4	Teeviidad	137
7.4.1	Teeviitade vajadus	137
7.4.2	Teeviitadega tähistatavad objektid	138
7.4.3	Teeviitadega tähistatavad marsruudid ja teeviitade paigutus	138
7.4.4	Muud juhised	139
7.5	Tööde teostamise ajaks tehtavad liikluskorraldused	140
7.5.1	Üldised põhimõtted	140
7.5.2	Projektid	141
7.5.3	Vastutusosalad	141
7.5.4	Tööde teostamine jalakäijatele ja jalgratturitele mõeldud liiklustrassil	142
8	TEHNIKA JA SEADMED	144
8.1	Valgustus	144
8.1.1	Valgustuse vajadus	144
8.1.2	Valgustusklassid	144
8.1.3	Valgustite ja postide paigutus	144
8.1.4	Valgustid ja elektripirnid	146
8.1.5	Eriobjektid	146

Jalakäijate- ja jalgrattateede projekteerimine

8.2	Liiklustrasside aksessuaarid	147
8.3	Materjalid	149
8.3.1	Jalakäijate vöönd	149
8.3.2	Väljaspool jalakäijate vööndit	150
8.3.3	Jalutus- ja pargiteed	150
8.3.4	Suunavad plaadid ja hoiatustsoonid	150
8.3.5	Värviline katend jalgrattateedel	151
8.4	Eriotstarbelised rajatised	152
8.4.1	Trepid	152
8.4.2	Kaldtee	153
8.4.3	Käsipuu	154
8.4.4	Piire	154
8.4.5	Jalgrattaliiklusele mõeldud erikonstruktsioonid	155
8.4.6	Kuivendusrajatised	155
8.4.7	Sõidutakistused	155
8.5	Rohealade projekteerimine ja maastikukujundus	156
9	JALGRATASTE PARKIMINE	158
9.1	Jalgrattaparklate projekteerimise põhimõtted	158
9.2	Jalgrattaparklate nõudluse ja ruumivajaduse hindamine	158
9.3	Parklate asukohad	160
9.4	Ühiskondliku transpordiga liituvate reisijate parkimine	164
9.5	Jalgrataste parkimis- ja hoiustamislahendused	166
9.6	Mõõdud	169
10	TEOSTUS, KASUTAMINE JA KORRASHOID	
	172	
10.1	Korrashoid	172
10.2	Talvine korrashoid	172
10.2.1	Eesmärgid ja vastutusala	172
10.2.2	Talvise teehoolduse klassid	175
10.2.3	Talvist teehooldust reguleerivad suunised	176
10.3	Suvine teehooldus	177
10.4	Kattekihi korrashoid	177
11	ERILAHENDUSED	179
11.1	Soodsad projekteerimislahendused liiklustrasside ehitamisel	179
11.1.1	Liiklustrassi rajamine sõidutee äärde	179
11.1.2	Liiklustrassi struktuur	180
11.1.3	Väljaehitatud rajad	181
11.1.4	Erateed jalakäijate- ja jalgrattavõrgustiku osana	181
11.2	Jalakäijate- ja jalgrattateede kasutamine muudel otstarvetel	181
11.3	Jalgrataste ja mopeedide kiirust vähendada võimaldavad abinõud	183
11.4	Liiklejate loendamine	184
	ALLIKAD	185

1 Sissejuhatus

1.1 Projekteerimis-juhendi põhimõtted

Transpordi- ja Kommunikatsiooniministeeriumi jalakäijaid ja jalgrattureid puudutavas üleriiklikus pikaajalises arengukavaga 2020 (Transpordi- ja Kommunikatsiooniministeerium 2011) on seatud eesmärgiks, et aastal 2020 on jalakäijate ja jalgratturite osakaal liikluses vähemalt 20 protsenti suurem kui aastal 2005. See eeldab ligikaudu 300 miljonit täiendavat käiku jala ja jalgrattaga aastas. Jalakäijate ja jalgratturite kui transpordiliigi osakaal peab kasvama 32 protsendist 35 kuni 38 protsendini ja sõiduautode kui transpordiliigi osakaal peab vastavalt vähenema. Transpordi projekteerimisel tuleb jalakäijaid ja jalgrattureid käsitleda omaette transpordiliigina, võrdsena muude transpordiliikidega (Transpordi- ja Kommunikatsiooniministeerium 2011, Transpordiamet 2012a). Sujuva ja ohutu liikluse nagu ka jalakäijate ja jalgratturite liiklusemahu kasvu eelduseks on heade ning jalakäijatele ja jalgratturitele meelevääraste ühenduste olemasolu. Samuti peab ühiskondlik struktuur olema nii jala käimist kui ka jalgrattaga sõitmist toetava iseloomuga.

Jala käimise ja jalgrattaga sõitmise kui transpordiliigi kasv toob endaga kaasa märkimisväärset kasu nii rahva tervishoiu kui ka ühiskondlik-majanduslikus sektoris. Ühtlasi kaasneb sellega positiivseid mõjusid keskkonnale nii ruumi kokkuhoiu kui ka müra- ja heitgaasisaaste, eriti kasvuhooonegaaside vähenemise läbi. Jala käimise ja jalgrattaga liikumise arendamine edendab funktsionaalsete, tervisliku ja meeldiva keskkonnaga linnastute väljakujunemist.

Ühiskondliku struktuuri kavandamisel osutub vajalikuks tingimuste loomine, mis võimaldab elanikel kogeda jalgrattaga liiklemist kui sujuvat, mugavat, ohutut ja kiiret transpordiliiki. Jalakäijatele loodav keskkond peab olema selline, mis kutsuks inimesi käima jala ja veetma vaba aega kõndides. Jala käimine ja jalgrattaga sõitmine peavad osutama konkurentsivõimelisteks alternatiivideks eriti just lühikestele sõiduautodega tehtavatele marsruutidele (alla 5 km).

Käimine jala ja sõitmine jalgrattaga kombineerituna ühistranspordiga, sageli ka üksnes jalgrattal läbitav marsruut, võivad edukalt pakkuda konkurentsi ka pikematele autosõitudele.

Jalakäijate ja jalgratturite huvide esile toomisel ja edendamisel tuleb pöörata senisest enam tähelepanu eelprojekteerimise etapile, sest jalakäijate ja jalgrattaliikluse funktsionaalsed eeldused pannakse paika juba planeerimisfaasis. Piirkonna reserveerimine koos transpordivõrgustikuga määravad piirkonnapõhise liikluse mahu, liikluse suunad nagu ka transpordiliikide tähtsuse ja osakaalu. Jalakäijaid ja jalgrattureid soosiv ühiskondlik struktuur on tihe segastruktuur, kus elupaigad, teenuste osutamise kohad ning töö-, õppimise- ja vabaaja veetmise kohad asuvad teine-teisele lähedal ja liiklemine nende punktide vahel käies jala või sõites jalgrattaga ei osutu vaevanõudvaks. (Transpordiamet 2011b).

Jalakäijate ja jalgratturite keskkonda tuleb arendada ühe tervikuna, osana ühtsest transpordisüsteemist ja seda samaväärsena muude transpordiliikidega. Lahendused peavad põhinema üldisel tervikul, jalgratturite puhul näiteks eesmärgiks seataval võrgustikul. Sellisel moel suudetakse tagada ühenduste katkematus, jalgrattateede võrgustiku funktsionaalne klass ja seotus muu transpordivõrgustikuga. Endisest enam tuleb pöörata tähelepanu olemasolevate liiklusteede kvaliteedi tõstmisele, rajatiste korrashoiule ja renoveerimisele, mis laieneb alternatiivse meetmena ka uute liiklusteede rajamisele.

1.2 Juhendi sisukord ja rakendusala

Jalakäijate- ja jalgrattateede projekteerimisjuhendis ollakse keskendunud liikluse tehnilisele projekteerimisele. Juhendis käsitletakse jalakäijatele ja jalgratturitele mõeldud liiklusteede projekteerimise põhimõtteid, keskuste jalakäijate võõndeid nagu ka jalakäijatele orienteeritud alasid. Lisaks käsitletakse juhendis liikluse reguleerimist, jalakäijate- ja jalgrattateede tehnilist varustust, jalgrattaparklaid ning jalakäijate ja jalgratturitega seonduvat korrashoidu. Mopeedide kohta liikluskeskonnas ja nendega seonduvate liikluskorralduste projekteerimise põhimõtteid on kirjeldatud eraldi juhistes (Transpordiamet 2013b).

Jalakäijate- ja jalgrattateede projekteerimine

Üldisel tasandil viidatakse käesolevas juhendis ka teistele sellistele juhenditele, milles käsitletakse jalakäijaid ja jalgrattureid eraldi, konkreetsete ja terviklike üksustena. Viited põhinevad käesoleva juhendi koostamise hetkel teadaolevatel andmetel.

Käesoleva juhendiga käsitletakse erinevat tüüpi avalikke rajatisi ja liikluskeskkondi alates linnastust väljas asuvast maanteekeskkonnast kuni erineva suurusega linnastute ja linnadeni välja. Erinevate avalike rajatiste korral on jalakäijaid ja jalgrattureid puudutavad lahendused erinevad. Juhendi eesmärgiks on see, et nii riik kui ka omavalitsused lähtuksid sama tüüpi ühiskondlike struktuuride ja liikluskeskkondade osas ühistest, jalakäijate ja jalgratturite huve esindavatest projekteerimise põhimõtetest ja projektilahendustest. Kõiki käesoleva juhendi punkte võidakse kohaldada nii maantee keskkonnas kui ka tänavate ja linnastute korral.

Käesolevas juhendis jagunevad avalikud rajatised jalakäijate-, ühistranspordi- ja sõidukite vöönditeks (joonis 1).

- **Jalakäijate vöönd** on rohkelt töökohti ja teenuseid sisaldav tihedalt täisehitatud piirkond, mis piirneb 1 kuni 2 kilomeetriga kaubanduskeskusest. Linnapiirkondades võib lisaks põhikeskusele olla ka teenuste pakkumise osas erinevaid kõrvalkeskusi, mis on oma jalakäijate vööndiga.
- **Jalakäijate äärevöönd** on 1 kuni 3 kilo-meetri laiune, jalakäijate vööndit ümbritsev ala, mida iseloomustab väga hea ühendus keskusega nii jalgrattaga kui ka jala. Jalakäijate äärevöönd loob oma asendi tõttu väga head tingimused jalgrattaga liiklemiseks.
- **Ühistranspordi vöönd** on ala, mida iseloomustab väga hea või hea ühistransporditeenuste tase.
- **Autode vöönd** on on jalakäijate- ja ühistranspordi vööndist välja jääv ala.

Ühiskondlikuks struktuuriks nimetatakse elu-, töökohtade ja teenuste paiknevust teine-teise suhtes. Ühiskondliku struktuuri vööndid kajastavad erinevate transpordiliikide kasutamise võimalusi. (Soome Keskkonnaagentuur 2011).

Jalgrattaga sõitmine on jalakäijate vööndis suurepäraseks transpordiliikiks, seda eriti jalakäijate ala äärevööndis. Jalgrattaga sõitmine on jala käimisest märksa suurema jõudlusega ja selle funktsionaalsus ei piirdu jalakäijate vööndiga. Toimivate jalgrattatühenduste ja -korralduste keskkonnas on jalgratas tõhus transpordiliik kõikides vööndites. Sageli osutuvad ühistranspordi osas hästi toimivad piirkonnad ka jalakäijate ja jalgratturite seisukohast heaks keskkonnaks.

Pilt 1. Ühiskondliku struktuuri vööndid (Soome keskkonnaagentuur 2013).

1.3 Juhendi kasutamine

Juhised seisnevad soovitusel, mida tuleb võimaluse korral järgida. Kvaliteedinõudeid puudutavate vähimate väärtuste osas samas järeleandmisi ei tehta, välja arvatud mõjuva põhjuse olemasolu korral. Tervikut silmas pidades osutub teinekord lühikesel distantsil nagu näiteks sildadel ruumipuuduse tõttu halvema kvaliteediga teenuse pakkumine paremaks lahenduseks kui vastava võimaluse korraldamata jätmine. Jalgrattatranspordile on segaliiklusega trass mitmeti parem lahendus kui ühine liiklustrass jalakäijatega.

Juhend ei anna suuniseid ehitusviiside kohta ega ole sellisel kujul käsitletav peatöövõtu dokumentide liiteks. Samuti ei sisalda juhend tüüpjooniseid, mistõttu tuleb iga projekteeritava objekti juures toimida vastavalt kujunenud olukorra tingimustele. Juhend sisaldab alternatiivseid lahendusi jalakäijate- ja jalgrattaliikluse korraldamiseks.

Juhendi põhipeatükkidega seonduvad allikad ja muu kirjandus on esitatud väljaande lõpus

Juhendis on kasutatud järgmisi, seadusesätetele viitavaid lühendeid:

TLL	liiklusseadus
TLA	liikluseeskirjad
LMP	Transpordiministeeriumi direktiiv liikluskorraldusvahendite kohta
LVMa	Transpordi- ja Kommunikatsiooni- ministeeriumi eeskirjad valgusfooride kohta
MRL	maakasutus- ja ehitusseadus
MTL	maanteeseadus
VNA	valitsuse määrus

1.4 Jalakäijad ja jalgratturid liikluskorralduse seisukohast

Transpordisüsteem on tervik, mis hõlmab kõiki liikumiskeskondi ning erinevaid transpordiliike: jalakäijad, jalgratturid, ühistransport, sõidukite liiklus ning transport. Maakasutuse projekteerimisega nagu ka erinevate rakenduste ja liiklustarvade asendi projekteerimisega võidakse liikumisvajadust oluliselt mõjutada. Transpordisüsteemi tõhususe, ohutuse nagu ka keskkonnasäästlikkuse parandamiseks on põhiohk järjest enam kandumas jätkusuutlikku arengut toetavate transpordiliikide, jalakäijate, jalgratturite ja ühistranspordi arendamisele. Nende transpordiliikide eelduste parendamine nõuab ulatuslikku sidestatust ja konkreetse pikaajalise eesmärgi seadmist, sest arendustöö näol (joonis 2) ei ole tegemist mitte üksnes infrastruktuuri nagu näiteks jalakäijate või jalgrattatrasside ehitamisega. Jala käimine ja jalgrattaga sõitmine võivad osutada tähtsateks transpordiliikideks eriti just linnades ja muudes suuremates linnastutes.

Pikaajalise kava tasandil tuleb **liikluskorralduse projektiga** määrata arendusega rõhutavad valdkonnad, erinevate transpordiliikide osakaal ning võimalikult täpsed ja mõõdetavad eesmärgid. Liikumisi kajastavate täpsemate transpordi uuringute andmete olemasolu korral

osutub võimalikuks liikumisviiside jaotumispõhiste eesmärkide seadmine jalakäijaid ja jalgrattureid puudutavas osas.

Liikluskorralduse projekti seades jalakäijate ja jalgratturite võimaluste arendamise prioriteetseks valdkonnaks on vähemalt suurte ja keskmise suurusega linnapiirkondade korral vajalik **jalakäijate ja jalgratturite võimaluste arendamise pikaajalise arengukava** koostamine. Pikaajalise arengukavaga kinnitatakse kindlad tegevussuunad ja ka kesksed meetmed, mis võimaldavad mõjutada jalakäijate ja jalgratturite võimalusi. Sõltuvalt linna või linnapiirkonna suurusest keskendutakse pikaajalises arengukavas kas pikaajalise arengu tasandile, määratledes selleks arendamise tegevussuunad, või määratletakse lisaks pikaajalisele arengukavale näiteks jalakäijate ja jalgratturite sihtvõrgustik ja selle realiseerimise programm.

Jalakäijate ja jalgratturite võimaluste pikaajalise arengukava eesmärgid jaotuvad näiteks järgmiselt:

- Suhtumise kujundamine – Inimeste motiveerimine ja innustamine jala kõndimist ja jalgrattaga sõitmist toimub tingimuste parendamise ning piiriülese koostöö toimele.
- Ühiskondlik struktuur – Tiheda ja hästi lõimunud ühiskondliku struktuuri korral puuduvad vajadused pikkade marsruutide ettevõtmiseks ning ligipääs teenustele ja töökohtadele on hõlbus nii jalgsi kui ka jalgrattaga.
- Infrastruktuur – Jalakäijate ja jalgrattateede võrgustikud ja detailsed lahendused projekteeritakse lähtuvalt mõlema liikumisviisi omadest lähtekriteeriumitest, mitte lähtuvalt autoliikluse seisukohast (joonis 3).

Pilt 2. Jalakäijate ja jalgratturite vajaduste rahuldamise protsess.

Pilt 3. Ühistranspordi, jalgratturite ja jalakäijate huvidest lähtuvalt projekteeritud tänavaruum; ühistranspordi ala tänava keskosas, kõnniteed servadel ja nende vahel asetsevad ühesuunalised jalgrattatänavad (Groningen, Holland).

Jalakäijate ja jalgratturite võimaluste parandamise võimalused otsustatakse suures osas juba maakasutuse projekteerimisel ja projekteerimise erinevates faasides (joonis 4). Seetõttu peab jalakäijate ja jalgratturite võimaluste arendamine toimuma alati sidestatuna maakasutuse arendustööga. Töö algab juba üldplaneeringu faasis. Ülimalt soovituslik on määratleda jalgrattateede sihtvõrgustik juba üldplaneeringu faasis. Muuhulgas peavad jalakäijate- ja jalgrattateed sisalduma planeerimisskeemide kirjetes ka muul viisil kui liiklustrassidena. Näiteks on kasulik lisada skeemil eritiüpi A-kirjetele määrusena piirkonnasiseste liiklustrasside arenduspõhimõtted ja liiklustrasside liitumine peamagistraalidega ning ühistranspordi marsruutidega. Eriti just

kesklinna piirkonna C-kirjetele on vajalik jalgrattaparklate korraldamise aluste lisamine. Üldplaneeringu kirjed peavad olema selgelt detailplaneeringut suunava tähendusega. Üldplaneeringuga seondult antud selged määratlused annavad väga hea aluse jalakäijate ja jalgratturite võimaluste arendamiseks täpse detailplaneeringu koostamisel, millega seonduvad muuhulgas juba ka liiklustrasside teostatavuse uuringud.

Lisaks ülalnimetatule on suuremates linnades kehtestatud omad tänavaruumi projekteerimisjuhised, tänavate ja veevarustuse projekteerimisjuhendid ja tüüpjoonised, millel on jalakäijate ja jalgratturite vajadusi arvesse võetud mitmest erinevast aspektist, näiteks ligipääsetavuse seisukohast.

Pilt 4. Jalakäijate ja jalgratturite huvide arvestamine planeerimise erinevates faasides (Soome Transpordiamet 2011b).

1.5 Mõisted

Jala käimine ja jalgrattaga sõitmine on käsitledavad omaette transpordiliigina, mille vajadusi tuleb projekteerimisel ka eraldi arvestada. Jalgratast tuleb sageli käsitleda jalakäijatest erinevalt sõiduvahendina. Jalakäijate ja jalgratturite käsitlemine omaette transpordiliigina vähendab kergliikluse põhimõistete hulka võrreldes varasema vastava juhendiga.

alt läbipääs (alt läbikulgev kõnnitee)

jalakäijatele ja jalgratturitele, samuti vajadusel mopeedidele kasutamiseks mõeldud, sõidutee või raudtee alt läbipääsu võimaldav sild

sõltumatu jalkäijate- ja/või jalgrattateede jalakäijate- ja/või jalgrattateede kulgeb sõiduteest sõltumatult.

eraldatud jalgrattatee ja kõnnitee (kõrvuti kulgevad kõnni- ja jalgrattatee)

jalakäijad ja jalgratturid on teine-teisest eraldatud teekattemärgistuse või konstruktsiooniliselt katendi, halajasala või mõne muu sarnase vahendiga.

eraldusriba

eraldab teine-teisest kõnni- ja jalgrattatee

ligipääsetavuse põhitase

kvaliteedi, takistuste puudumise ja ohutuse arvestamine projekteerimisel, ehitamisel ja korrashoiul, millega tehakse võimalikuks kõikide kasutajarühmade takistusteta liikumine antud keskkonnas; ei sisalda erinevate kasutajarühmade nõudmistest tulenevaid erilahendusi

ligipääsetavuse eritase

kõrgendatud ligipääsetavuse nõudmistega piirkonnad, jalakäijate tänavad; avalike teenustega kesklinnapiirkonnad; eakatele ja puuetega isikutele, samuti sotsiaal- ja terviseteenuseid osutavate keskuste ümbrused; suure vanurite- ja puuetega isikute eluasemekontsentratsiooniga alad; ühistranspordi terminalide ja peatuste alad; sportimis- ja mänguväljakud, mille juures on võetud arvesse kõiki kasutajaid; takistusteta marsruudid näiteks vabaaja veetmiseks mõeldud aladel.

takistusteta marsruut

kõikide kasutajate poolt ligipääsetav, hõlpsalt kasutatav, funktsionaalne, loogiline, ohutu ja meeldiv marsruut

takistuste kõrgus

tee pinnal, nõutaval nägemiskaugusel oleva mõõdetava takistuse vertikaalsuunaline kõrgus teepinnast mõõdetuna

füüsiline ohutus

mõõtmistulemustel põhinev hinnang keskkonna või tingimuste ohutuse kohta, vt. kogetud ohutus

hierarhia

rakenduslik liigitus

aeglase liiklusega tänav

tänav või tee, mille kiiruspiirang on reeglina ≤ 30 km/h ja millel on kiirust piiravaid konstruktsioone

aeglustamine

kiiruse vähenemine ajaühiku suhtes (m/s^2)

jalakäija

jalgsi, suuskadel, rullsuuskadel, uiskudel või muudel vastavatel vahenditel liikuv, samuti tõukekelgu, lapsekärude, mängusõiduki, ratastooli või vastava seadme juht nagu ka jalgratast või mopeedi käe kõrval lükkav isik (vt. kõndija)

jalgliiklustee

kõnnitee, jalakäijate tänav, jalakäijatele orienteeritud tänav või õueala

kõnnitee

jalakäijatele mõeldud, sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsev tee osa või ka eraldiseisev tee

kergliiklusteed

tavaliselt üksnes jalakäijatele ja jalgratturitele kasutamiseks mõeldud tee või selle osa.

kergliiklus

jalakäijaid ja jalgrattureid hõlmav ühtne mõiste. Teatavates kontekstides hõlmab see mõiste ka mopeedijuhte.

kogetud ohutus

inimestele isiklikult keskkonna või tingimuste ohutuse kohta tekkinud arvamus vt. füüsiline ohutus

kohtumisnähtavus

distants, millelt kahe, teine-teisele vastu sõitva sõiduvahendi juhid teine-teist märkavad ja suudavad normaaltingimuste korral kokkupõrke vältimiseks peatuda

kõrguste vahe

antud kontekstis liiklustrassi pinna kõrguse muutumine liiklustrassi pikisuunas

kõndija

jalgsi liikuja (vt. jalakäija)

jalakäijate tänav

jalakäijatele ja jalgratturitele mõeldud, liiklusmärkidega tänavana tähistatud tee

jalakäijatele orienteeritud tänav

tänav, millel on jalakäijate jaoks sõiduteest näiteks madala äärekiviga, süvendiga või pollaritega eraldatud kõnniteed ja millel autode liikumiskiirust on konstruktsiooniliste vahenditega nagu näiteks ristumisalade kõrgendustega piiratud. Sageli on selle näol tegemist jalakäijate tänavaga alternatiiviga kohtades, kus autoliikluse täiemahuline piiramine võimalikuks ei osutu.

kõnnivõrgustik

vt. punkt 4.1.2

kvaliteetkoridor / kvaliteetkõrvaltee /**kvaliteetmarsruut**

teenindustasemelt ja -varustuselt kvaliteetne ja muust ümbrusest eralduv liiklustrass

transpordisüsteemi projekteerimine

transpordiliikide ja -võrgustike terviklik projekteerimine

liiklusruum (L)

hõlmab transpordiüksuste põhimõõtmeid, liikumisvaru teiste teekasutajatega ja liiklusruumi serva

liikumispuudega ja piiratud tegevusvõimega isik

isik, kelle liikumisvõime, tegevusvõime või suhtlusvõime on haiguse, vigastuse, vanuse või muu põhjuse tõttu ajutiselt või püsivalt piiratud. Liikumispuue või piiratud tegevusvõime võib olla nii nähtav kui peidetud ja olla seotud näiteks liikumisvõime, tajumise, arusaamis- ning õppimisvõime, allergiate või muude liikumist raskendavate asjaoludega. Liikumispuue ei tarvitse alati olla põhjustatud vanusest, haigusest või vigastusest. Näiteks puutuvad ka raskete kandamite või väikeste lastega liikuvad isikud kokku erinevate, liikumist takistavate teguritega.

projekteeritud kiirus

kiiruse tase, mille alusel liiklustrassid dimensioneeritakse

mopeedijuht

antud kontekstis kahe rattalise L_{1e}- või L_{2e} klassi liigituva, tehaseseades maksimaalselt 45 km/h mootori jõul liikuva sõiduvahendi juht

nähtavus

teed mööda mõõdetud distants, mille ulatuses peab teel olev takistus olema sõiduvahendi juhile või jalakäijale nähtav

nähtavusala

vöönd tee kurvides ja ristumistel, mis on vajalik sõitmist takistava asjaolu või teise teekasutaja märkamiseks

teepeenar

sõiduteest äärejoonega eraldatud tee pikisuunaline osa, mis ei ole kõnnitee, jalgrattatee ega –rada

õueala

jalakäijate- ja sõiduvahendite liiklusele ühiskasutuseks mõeldud, liiklusmärkidega tänavana tähistatud tee

jalgratas

ühe või enama isiku või kauba vedamiseks valmistatud, vähemalt kahe rattaline, pedaalide või käsivändaga varustatud mootorita sõiduvahend. Jalgrattana käsitletakse ka sellist maksimaalselt 250 W võimsuse elektrimootoriga varustatud sõiduvahendit, mille mootor toimib üksnes vöntamisel ja lahutatakse hiljemalt kiiruse kasvades 25 kilomeetrit tunnis.

peatumisnähtavus

distants, mis on normaaltingimustes sõiduvahendi juhile vajalik teel oleva takistuse märkamiseks ja sõiduvahendi peatamiseks enne takistust

jalgrattur

jalgratta juht

jalgrattavõrgustik, vt. punkt 4.2**jalgrattaliiklustrass**

jalgrattaga sõitmiseks mõeldud või kohalduv liiklustrassi tüüp (punkt 5.4.1 kuni 5.4.5)

Jalgrattarida

jalgratta- ja mopeediliiklusele mõeldud, teekattemärgistusega tähistatud sõidutee pikisuunaline osa

jalgratta tasku

ristmikel jalgratturitele reserveeritud ooteruum autoliikluse ees

jalgrattatee

jalgratatele mõeldud, liiklusmärkidega tähistatud, sõiduteest konstruktsiooniliselt eraldatud või eraldiseisev tee osa või siis eraldiseisev tee

jalgrattatee jätk

jalgratturitele teekattemärgistusega tähistatud sõidutee ületamise koht

peamarsruut, piirkondlik marsruut, kohalik marsruut

rakenduslike klasside kohased jalgrattamarsruudid

põhivõrgustik/piirkondlik võrgustik/kohalik võrgustik

jalgrattateede võrgustiku kolmeastmeline rakenduslik liigitus

reaktsiooniaeg

aeg, mis kulub alates hetkest, kui sõiduvahendi juht (või mõni muu teekasutaja) märkab takistust, kuni hetkeni, mil sõiduvahendi kiirus hakkab pidurdamise tagajärjel kahanema.

segaliiklusega liikustrass

tänav või tee, millel ei ole jalgratturitele reserveeritud eraldi osa ega sõidukõlblikku teepeenart tänava või tee ristlõikel

naabruskondlik võrgustik

omavalitsusest laiemale territooriumile ulatuv jalakäijate ja jalgrattateede võrgustik, mis moodustub erinevate omavalitsuste põhivõrgustike osadest

silma punkti kõrgus

teekasutaja silma ja teepinna vaheline püstsuunaline vahemaa

ühiskondlikult turvaline

inimestel ei ole liikumiskeskkondades ohtu ega ohu tunnet langeda kuritegevuse ohvriks

ülekäigurada

jalakäijatele mõeldud, sõiduteede, jalgrattateede või raudteede ületamiseks mõeldud, liiklusmärkidega või teekattemärgistusega tähistatud tee osa

tasemeerinevus

ligipääsetavuse seisukohast lävi või muu konstruktsiooniline vertikaalsuunaline struktuur või takistus

jalgsi marsruut / jalgsi marsruudi põhitee

peamiselt vaba aja veetmiseks mõeldud ühine marsruut / omavalitsuse kõrgeima rakendusliku klassi kohane jalgsi marsruut

jalutustee

jalgsi marsruudi osa

vaba ruum

liiklusruumist väljapoole jääv vaba ruum koos sinna jäävate takistustega

eraldusriba

eraldab sõiduteesuunalise jalakäijate- ja jalgrattaliikustrassi sõiduteest

ühiskasutatav jalgrattatee ja kõnnitee,

jalgratturitele ja jalakäijatele mõeldud, liiklusmärkidega tähistatud, sõiduteest konstruktsiooniliselt eraldatud või eraldiseisev tee osa või eraldiseisev tee

ühine ruum (shared space)

projekteerimismeetod või -lahendus, mille kandvaks ideeks on tänava ja ruumi erinevate rakenduste ühendamine. Tänavaga kasutajad lähtuvad nn. ühises ruumis olles ühiskondlikest reeglitest ja teistega arvestamise põhimõttest. Rakenduslikult klassilt vastab õuealale

2 Jalakäijaid iseloomustavad omadused

2.1 Kasutajarühmad

2.1.1 Jalakäijate vajadused

Jalakäijad on väga mitmekülgne ja väga erinevate vajadustega ning liikluses osalemise võimetega liiklejate rühm. Jalakäijateks loetakse lisaks kõndijatele ka rulluisutajad või jalgratast käe kõrval lükkavad isikud. Jalakäijatena käsitletakse ka elektritoitel toimiva, 3- või 4-rattalisel nn. inva- või elektrimopeediga, mille kiirus on maksimaalselt 15 km/h, liikuvaid isikuid ja neil on lubatud sõitmine kõnniteel.

Kõnniteed teenindavad erinevaid liikumisvajadusi nagu näiteks ühest kohast teise suundumist, vaba aja veetmist ja spordiharrastusi. Jalakäijate alad on ühtlasi ka leivnud kokkusaamise ja mängukohtadeks.

Avalikud jalakäijate- ja jalgrattaliiklustrassid on Soomes kõige eelistatumad, kasutatavamad ja pindalalt suurimad väljaehitatud liikumiskohad. Kergliiklustrasside võrgustiku tähtsus rahva tervisele on väga suur (Soome Maanteeamet 2004b). Erinevateks teid kasutatavateks spordiharrastajateks on näiteks sörkijad- ja kõndijad, kepikõndijad ning rulluisutajad ja rullsuusatajad.

Erinevate jalakäijate mõõdud on kujutatud pildil 5. Erinevatel kasutajarühmadel on erinevad vajadused liiklustrassi omadusi silmas pidades, mida tuleb tee projekteerimisel arvesse võtta (tabel 1).

Pilt 5. Jalakäijate mõõdud.

Tabel 1. Erinevate jalakäijate vajadused (Soome Maanteeameti 2004b ja Vaismaa ja teised andmetel 2011).

Kasutajarühm	Jalakäijate liiklustrasside korraldamisel arvesse võetavad vajadused
Kõik	<p>Füüsiline ohutus. Ohutus sõidutee või jalgrattatee ristumised, piisav valgustus, nähtavus ristumiste nagu ka alt läbipääsu kohtades. Eraldatus jalgratturitest tihedama liiklusega marsruutidel ja piirkondades.</p> <p>Kogetud ohutus. Peamiste kõnnimarsruutide ohutus pimedaaljal, hea valgustus.</p> <p>Ligipääsetavus.</p> <p>Liikumise hõlpsus, piisavalt laiad jalgliiklusteed, liikumist takistada võivate asjaolude puudumine.</p> <p>Erinevaid tegevusi ühendav, ühine kõnnivõrgustik.</p> <p>Huvitav, vaheldust pakkuv kõnnikeskkond.</p> <p>Mugavus, võimaluse korral mürasaaste ja ilmastiku eest kaitstud marsruudid.</p> <p>Võimalus suhtlemiseks, vaba aja veetmiseks ja inimestevaheliseks sotsialiseerumiseks.</p> <p>Marsruutide tähistus ja juhised.</p>
Lapsed ja koolinoored	<p>Kõnnimarsruutide ohutus kõrgendatud tähelepanuga koolide, puhkealade ja spordiväljakute juures (nähtavus, sõiduvahendite kiirused, struktuurid, valgusfoorid).</p>
Töömarsruutidel liikujad Õpilased	<p>Marsruutide otsesus ja sujuvus.</p> <p>Marsruutide ühiskondlik ohutus, valgustus, nähtavused ja korrashoid. Tiheda liiklusega marsruutidel valgusfooridest juhitud ristmikud koos jalakäijate anduritega.</p>
Liikumispuudega ja piiratud tegevusvõimega isikud, vanurid, lastevankritega liikujad või sensoorse puudega isikud	<p>Selge, terviklik ja katkematu liikluskeskkond.</p> <p>Ligipääsetavusnõuete arvessevõtmine projekteerimisel (marsruudid ilma kõrgustevahedeta ning sujuvad piki- ja külgsuunalised kalded, äärekivide lahendused, kattematerjalid).</p> <p>Teenindusasutuste jms lähedusse hõlpsalt läbitav ja ohutu jalakäijate ligipääs ning puhkepaigad.</p> <p>Head ja ohutud ühendused tähtsamate teenustega.</p> <p>Liikumiseks vajalike abivahendite, saatja või lapsevankrite jaoks vajaliku ruumi arvesse võtmine.</p> <p>Hea valgustus ja kontrastierinevused.</p> <p>Helisignaaliid valgusfooridel, liiklusmärgid ja juhised.</p> <p>Eraldatus jalgratturitest.</p>
Hingamisteede haigusi põdevad isikud	<p>Alternatiivse, sõiduvahendite liiklusest eraldi asetseva jalakäijate marsruudi pakkumine. Taimede valikul allergiat mitte põhjustavate taimede eelistamine.</p>
Spordiharrastajad	
Kõndijad, kepikõndijad ja sörkjajad	<p>Liiklustrasside atraktiivsus (puhtus, hooldus ja maastikud).</p> <p>Populaarsematel koerte jalutusmarsruutidel prügikastid koerte väljaheidete jaoks.</p> <p>Sportimiseks mõeldud radadele viivatel asfaltkattega liiklustrassidel laiem teepeenar jooksjatele, kõndijatele ja kepikõndijatele.</p>
Rulluisutajad ja rullisusatajad	<p>Teekatte siledus, kahjustuste puudumine ja katkematus.</p> <p>Piisav peatumisnähtavus ja kõverusraadiused enimkasutatavatel rulluisumarsruutidel (projektistandard "soovituslik").</p> <p>Rullisusatajatele omavalitsuse piirkonnas vähemalt üks hea marsruut, mille teepeenrad on 0,5 meetri laiuses põdsasteta vms takistusteta ja ristumistel teine-teisest möödumiseks piisava ruumiga.</p>
Suusatajad	<p>Suusarade ligipääsetavus elurajoonidest ilma autoga kohalesõitmise vajaduseta.</p> <p>Ristumiste vältimine tiheda liiklusega sõiduvahendite liiklustrassidega, ristumiste korral on ülekäigusillad korrashoiu seisukohast alt läbipääsudest parem lahendus.</p> <p>Keskustes, parkides, sportimispiirkondade läheduses, samuti jalakäijate- ja jalgrattateede kõrval on soovituslik teha klassikalise stiili suusarada.</p>

2.1.2 Jalakäijate marsruudivaliku põhimõtted

Jalakäijad jagavad oma marsruuditeraviku tavaliselt lühemateks, nähtavusulatusse mahtuvateks etappideks, mida soovitakse läbida võimalikult otse. Kõrguste vahed mõjutavad marsruudivalikut selliselt, et kõndija tajub ühemeetrise tõusu 10-meetri pikkuse kõnni distantsina tasasel maal.

Jalakäijate marsruudivalikut mõjutavad mitmed erinevad asjaolud (joonis 6). Kõndija aktsepteerib ebameeldivas keskkonnas tehtud kõnnist 1,7 korda pikemat kõnnidistantsi meeldivas keskkonnas (Knoflacher 1995).

Treppide juures tuleb ette näha treppideta valikuvõimalus (Knoflacher 1995).

Samuti tuleb kaldtee juurde ette näha treppide olemasolu. Juhul kui kõrguste vahe on nii suur, et kaldteed osutuvad liialt pikkadeks, tuleb tasandilt-tasandile liikumise võimalus tagada liftiga. (SuRaKu 2008).

	MARSRUUDI VALIKUT MÕJUTAV ASJAOLU	MÕJU-KORDAJA
Marsruudi piiritletavus	Objekt (või mõni muu maamärk) ja selleni viiv liikustrass nähtav marsruudi valimise kohas	2,0
	<i>Puudulik üldpilt</i> Õige marsruudi valimiseks vajalik eelnev kogemus.	1,0
Käänuline	<i>Kaarega kohale viiv tee</i> Lõikamine toimub juhul, kui liikustrass osutub >10% pikemaks kaugusest linnulennult	0,1
	<i>Käänuline tee</i> (mitmed < 90° suunamuutused) Marsruut 1 valitakse 1,3 korda sagedamini kui marsruuti 2	1,3
	<i>Selge teekond</i> Marsruut 1 valitakse 1,25 korda sagedamini kui marsruuti 2	1,25
Tasasus	Tõus alla 2 m, tõusunurgaga <12%	1,0
	5% langus	1,5
	1 kuni 3 astmega trepid	0,9
	Rohkem kui 10 astmega trepid	0,2
Eraldatus sõiduvahendite liiklusest	Täiesti eraldiseisev liikustrass	1,0
	Kõnnitee	0,9
	Eraldatus puudub	0,4

P

ilt 6. Jalakäijate marsruudivalikut mõjutavad asjaolud. Mõjukordaja > 1 tähendab, et liikustrass on ahvatlev ja kordaja < 1 tähendab vastupidist. (Löve-mark 1969).

2.2 Jalakäijad ja nende käigud

2.2.1 Jalakäijad ja nende käike iseloomustavad omadused

Kõik käigud seisnevad lühemas või pikemas, kõndides läbitavas lõigus. Sageli sageli kõndimist kõndimist ka transpordiliigi muutmine vahetuskoahas.

Sihtpunkti suunduvate käikude mahtu kirjeldatakse reisisooritusena. Reisijauuringu (HLT 2010–2011) kohaselt teevad soomlased keskmiselt 2,9 käiku ööpäevas, millest 21 % sooritatakse jalgsi. Kõikidest vanusegruppidest käivad jala kõige rohkem alla 34-aastased ja teisalt üle 65-aastased. Naised käivad meestest rohkem jala kõikides vanuserühmades.

Jalakäijate iga-aastane reisisooritus on Soomes ligikaudu 1,8 mrd. km. Sooritusest suurem osa moodustub vaba aja veetmisel ja tervisespordi raames tehtavatest kõndidest

Kõndidest 62 % on lühemad kui 1 kilomeeter. Kõnni keskmine pikkus on 1,6 km ja keskmine kõnnile kuluv aeg on 22 minutit.

Jalgsi kõnnitakse kõige rohkem järgmistel marsruutidel (HLT 2010–2011, numbrid ei kajasta transpordiliigi vahetamisel tehtavat kõndi):

- poeskäigud ja asjaajamised (32 % kõndidest)
- töö ja õpingutega seonduvalt tehtavad kõnnid (16 % kõndidest)
- külastused (9 % kõndidest)
- muud vaba aja veetmisega seonduvad kõnnid (44 % kõndidest).

2.2.2 Jalakäijate käikude ajaline varieeruvus

Jala käimise maht sõltub aastaegadest (joonis 7). Talvekuudel käijakse jala rohkem kui suvel. Nädalapäevade vahelised erinevused on tavaliselt tingitud käikude eesmärkide erinevustest. Nädalalõppudel on need seotud rohkem vaba aja veetmisega ja äripäevadel igapäevaste töö ja õpingutega seonduvate käikudega.

Jala käimise tunnipõhine varieeruvus erinevates punktides sõltub ilmast, liikumise iseärasustest (töökäimine, asjaajamised või tervisesport) ning juhuslikest teguritest. Tunnipõhine varieeruvus, nii nagu see selgub reisijauuringutest, on käigu algushetke põhiselt omavalitsuspiirkondade kaupa erinev (joonis 8).

Kõnni kiirus sõltub reeglina käigu eesmärgist ja liikumisviisist. Keskmised kõnni punktkiirused Helsinki kesklinna trassilõikudel jäävad vahemikku 1,5 kuni 1,8 m/s (Helsinki linn 1990).

Kõnni punktkiiruste keskmised väärtused varieeruvad järgmistes vahemikes:

- töökäimine 5 kuni 6 km/h (1,4 kuni 1,7 m/s)
- asjaajamised 4 kuni 5 km/h (1,1 kuni 1,4 m/s)
- vaba aja veetmine 3,5 kuni 4 km/h (1,0 kuni 1,1 m/s)
- eakad 3,5 kuni 4 km/h (1,0 kuni 1,1 m/s).

Erinevate toimingute teostamiseks tehtavate kõndide mahud linnapiirkondade ja ühiskondliku struktuuri põhiste tsoonide vahel on erinevad. Asjaajamisteks tehtavate käikude mahtu on täpsemalt kirjeldatud väljaandes ”Transpordivajaduse hinnang maakasutuse planeerimisel (Soome keskkond 27/2008).

Pilt 7. Jala käimise hooajapõhine varieeruvus (HLT 2010–2011).

Pilt 8. Jala kõndimise tunnipõhine varieeruvus (HSL 2010; Oulu piirkonna transpordiuuring 2009; Lahti piirkonna transpordiuuring 2010; Jyväskylä piirkonna transpordiuuring 2009; HLT 2010–2011).

2.3 Jalakäijate ohutus

Liiklusõnnetusteks loetakse kõiki, avatud liiklusele mõeldud või üldiselt liikluseks kasutatavatel aladel juhtunud õnnetusi, milles osaleb vähemalt üks sõiduvahend. Olgugi et üksnes jalakäijat ennast puudutavaid õnnetusi nagu näiteks libastumisi ja kukkumisi liiklusõnnetusteks ei loeta, osutub liiklustrassi õige projekteerimise ja korrashoiuga võimalikuks ka selliste õnnetuste ennetamine ja ärahoidmine.

Jalakäija ja auto kokkupõrke korral väheneb jalakäija ellujäämise tõenäosus sõiduki kiiruse nagu ka jalakäija vanuse kasvuga märgatavalt. Pildil 9 on esitatud jalakäija hukkumise tõenäosus sõltuvalt sõiduki liiumiskiirusest jalakäijale otsasõidu hetkel (Rosén & Sander 2009).

Pildil 10 on esitatud politsei poolt registreeritud, jalakäijate hukkumised ja vigastusjuhtumid liiklusõnnetustes Soomes aastatel 2003 kuni 2012 (Statistikaamet 2013). Statistika hõlmab kõiki surmaga lõppenud õnnetusi, kuid vigastatutega lõppenud õnnetuste osas teavitatakse politseid vaid umbes poolte õnnetusjuhtumite korral (Liiklusõnnetuste registri valiidsusuuring 2012).

Aastatel 2003 kuni 2012 hukkus liikluses aastas keskmiselt 44 ja viga sai 596 jalakäijat. Aastatel 2003 kuni 2012 oli kõikidest Soome liiklusõnnetustes hukkunutest 13 % jalakäijaid. Samal perioodil politsei poolt registreeritud vigastatutest oli jalakäijaid 7 %.

Soomes toimus aastatel 2008 kuni 2012 kokku 3 184 registreeritud õnnetust jalakäijatega, millest umbes 70 % toimus tänavatevõrgustikul, 24 % maanteedevõrgustikul ja 7 % erateede võrgustikul. Jalakäijatega juhtunud õnnetustest umbes 85 % toimus linnastutes, ja linnastu-õnnetustest umbes 51 % toimus ülekäiguradadel.

Pilt 9. Jalakäija hukkumise tõenäosus sõiduki kiirusest sõltuvalt otsasõidu hetkel ning 95 % muutuse vahemik (väljavõtte allikast Rosén & Sander 2009).

Pilt 10. Liiklusõnnetustes hukkunud ja vigastatud jalakäijaid aastatel 2003 kuni 2012 (Statistikaamet 2013; politsei poolt registreeritud õnnetused).

Aastatel 2008 kuni 2012 politsei poolt registreeritud õnnetustest jalakäijatega omavalitsuste poolt hallatavatel tänavatevõrgustikel toimus enim õnnetusi ülekäiguradadel, samas kui maanteedel oli peamiseks põhjuseks sõidutee ületamine väljaspoolt ülekäigurada (joonis 11).

Tänavatevõrgustik **Maanteedevõrgustik**

Pilt 11. Põhilised jalakäijatega juhtunud õnnetuste tüübid tänavate- ja maanteedevõrgustikul aastatel 2008 kuni 2012. Materjalid õnnetuste kohta pärinevad Maanteeameti liiklusõnnetuste registrist seisuga 2014. Andmebaas sisaldab politsei poolt registreeritud, vigastustega lõppenud õnnetusi. Piltide vasakpoolses ülemises nurgas esitatud numbrid on õnnetuste tüübigoodid.

3 Jalgrattasõitu iseloomustavad omadused

3.1 Jalgratas on sõiduvahend

3.1.1 Jalgratta mõõdud ja jalgratturite vajadused

Kaherattalise jalgratta suurim lubatud laius on 0,80 meetrit ja rohkemarattalise jalgratta suurim lubatud laius on 1,25 meetrit (Sõiduvahendite kasutamist teedel reguleeriv määrus 4.12.1992/1257). Jalgrattaga on lubatud haakida üheteljelist järeлгаagist, mille laius on maksimaalselt 1,25 meetrit haagismassiga maksi-

maalselt 50 kg. Jalgrattana käsitletakse ka maksimaalselt 250 W võimsuse elektrimootoriga varustatud sõiduvahendit, mille mootor töötab üksnes vääntamisel ning lahutatakse kiiruse kasvades üle 25 km/h.

Pildil 12 on esitatud erinevate jalgrataste pikkused ja laiused.

jalgratas
180 cm / 60 cm

jalgratas ja järeлгаagis
260 cm / 80 cm

jalgratas ja laste transportimise
haagis
300 cm / 80 cm

Kolmerattaline jalgratas
170 cm / 90 cm

Kaubaveo jalgratas (kolmerattaline)
200 cm / 90 cm

tandemjalgratas
250 cm / 60 cm

Elektrilise abimootoriga jalgratas
180 cm / 60 cm

Järgi haagitav ratas
300 cm / 60 cm

Lamamisratas
180 cm - 210 cm / 60 cm

Kaubaveo jalgratas (kaherattaline
eesmise kastiga)
250 cm / 60 cm

Kaubaveo jalgratas (kolmerattaline
eesmise kastiga)
210 cm / 90 cm

laste jalgratas
150 cm / 55 cm

Laste abiratastega
jalgratas 110 cm / 55 cm

laste kolmerattaline ratas
70 cm / 50 cm

Pilt 12. Jalgrataste pikkused ja laiused

Pildil 13 on kujutatud liiklusprojekti raames jalgratturitele arvestatav vaba ruum ning täiskasvanute ja laste silmapunkti kõrgused. Jalgrattateede ristlõike projekteerimisel kasutatakse lähtemõõtmel ning nõutavad liikumisvarud takistuste ja muude teekasutajateni on esitatud punktis 5.3.

Jalgrattur tähendab jalgratta juhti. Erinevate jalgratturite vanus, oskused, sõidu eesmärk ja sõidukiirus on väga erinevad, kuid vajadused jalgrattainfrastruktuuri olemasolu osas on samas suures osas samad. Erinevate kasutajate erivajadused jalgrattaliikluse korraldamise osas on esitatud tabelis 2.

Pilt 13.

Jalgratturi vaba ruumi vajadus ning silmapunktide kõrgused.

Tabel 2 Erinevate jalgratturite vajadusi (Soome Maanteeameti 2004b ja Vaismaa ja teised 2011 järgi).

Kasutajarühm	Jalgrattaliikluse võrgustiku vajadused
Kõik	Marsruutide võrgustikuline katkematus (ühendused elurajoonidest keskuste, teenuste- ja vaba aja veetmise piirkondadega). Suunaviidad ja juhised. Peatumiste arvu ja kõrguste vahede minimeerimine. Liikluustrassi pinna ja teekatte siledus. Ohutus. Piisavad kõverusraadiused ja nähtavus ristumistel, alt läbipääsude kohal ning ristmikel. Konfliktolukordade minimeerimine. Tiheda liiklusega aladel eraldatus jalakäijatest. Jalgratate parkimiskorraldus (jalgratast rattaraamist lukustamist võimaldavad jalgrattahoidikud, piisav paindlikkus ja hea asukoht enimkasutatavatel marsruutidel).
Jalgrattaga töökäijad ja õpilased	Ühtlane reisiikiirus. Peatumiste arvu minimeerimine. Tiheda liiklusega marsruutidel valgusfooridest juhitud ristmiketele jalgratturi andurid. Marsruutide otsesus. Järskude pöörete ja kõrguste vahede minimeerimine. Marsruutide ühiskondlik ohutus, valgustus, nähtavus ja korrashoid. Turvalise ja ilmastikukindla jalgrattaparkla võimalus. Jalgrattaparkla võimalus transpordiliigi vahetamise kohtades.
Lapsed ja koolinoored	Marsruutide ohutus koolidesse, vaba aja veetmise aladele ja sportimiskohtadesse (nähtavus, sõiduvahendite kiirused, struktuurid, valgusfoorid).
Hengityselinsairaat	Alternatiivse, autoliiklusest eraldiasetseva jalgrattamarsruudi pakkumine. Taimestiku valikul eelistatud allergiat mitte põhjustavatel taimed.
Hingamisteede haigusi põdevad isikud	Marsruutide katkematus, teeviidad ja juhised. Marsruudid, mille äärde jäävad mitmekülgsed ja kaunid maastikud ja vaated
Hobiratturid	Erinevad jalgratturite rühmad, kellele liikluustrassid lõiguti sobivad. Näiteks maanteejalgrattad, maastikujalgrattad, lamamisjalgrattad, jalgrattaorienteerumine.

3.1.2 Jalgratturite marsruudivaliku põhimõtted

Aastal 2004 YTV poolt tehtud küsitlusuuringu tulemuste kohaselt motiveerivad jalgratta kasuks otsustamisel liikumisviisina peamiselt järgmised, tähtsuse järjekorras esitatud põhjused: tervisesport või tervis, vaba aja veetmine või käik loodusesse, keskkonناسäästlikkus, kiirus lühikeste marsruutide korral, mugavaim ja hõlpsaim viis ning odavus (YTV 2006). Teisalt on, nii nagu see selgub aastal 2010 Kopenhaagenis tehtud uurimusest, peamisteks motivaatoriteks (kokku 61 % vastanutest) jalgratta kasuks otsustamisel lihtsus, kiirus ja praktilisus. Füüsilise vormi parandamiseks või tervislikel põhjustel sõidab rattaga üksnes viiendik vastanutest (Vaismaa ja teised 2011). Jalgrattaga sõitmise tingimused tuleb luua sellised, et jalgrattasõitu tajutaks ühtlase, mugava, ohutu ja kiire liikumisviisina.

Igapäevaste jalgrattaga sõitjate tähtsaimad marsruudivaliku kriteeriumid on marsruudi ohutus, kohalejõudmise kiirus, sujuvus, otsesus ja selgus. Marsruudivalikut mõjutavad ka marsruudi katkematus, jalgrattatee kvaliteedi tase, kõrguste vahed, ligipääsetavus, valgustus, keskkond, teekate, hooldus, parkimisvõimalused ning marsruudi muutmise soov.

Jalgrattur sõidab meeleldi ühtlasel kiirusel ilma peatumisteta ja väldib takistusi nagu näiteks teepiirdeid, ebatasast teekatet, tänaväuletamisi, järske pöördeid, valgusfoore (ilma jalgrattadetektoriteta), suuri jalakäijate hulkasid, liiklustrassi tüübi vahetumist (kombineeritud, eraldatud, sõiduteel) ja inetuid vaateid. Jalgrattur ei soovi marsruuti valides liikuda sihtpunktist kõrvale juhtivas suunas..

Jalgratturitele meeldib kena ja meelikõitev keskkond. Tühermaa tüüpi või ühiskondlikult mitte turvalist keskkonda välditakse. Marsruudi valikut mõjutavad ka valgustus ja liikumise kellaeg. Pimeda ajal valitakse turvalisem marsruut, samas kui valgel ja ohutul ajal valitakse looduslähedasem marsruut. Jalgrattakeskkonna parendamise teel osutub võimalikuks jalgratturite suunamine ohutumatele marsruutidele.

Kõrguste vahedel on jalgratturite marsruudivalikul oluline koht. Jalgrattur eelistab vältamist ühtlase koormusega. Ühemeetrine kõrguste vahe 4% tõusunurgaga võrdub 10-meetrisele ning 8% tõusunurgaga võrdub 20-meetrisele täiendava distantsiga tasasel maal laskumise keskmist mõju arvesse võttes. Sellisel juhul vastab 10-meetrine täiendav tõus 4% tõusunurgaga 100-meetrisele ja sama suur täiendav tõus 8% tõusunurgaga 200-meetrisele täiendavale distantsile tasasel maal. Ühe kilomeetri pikkuse 8% tõusunurgaga tõusust ülesvõtmine tähendab 1600 meetri võrra pikemat kogudistantsi tasasel maal.

3.2 Jalgrattaga sõitmine

3.2.1 Jalgrattaga sõitmist iseloomustavad omadused

Reisijauuringust (HLT 2010– 2011) selgub, et soomlased teevad keskmiselt 2,9 käiku ööpäevas, millest 8 % tehakse jalgrattaga. Kõikidest vanusegruppidest enim sõidavad jalgrattaga kuni 18-aastased. Üle 35-aastaste vanuserühmas sõidavad naised jalgrattaga meestest enam. Kuni 18-aastased poisid sõidavad jalgrattaga samaealistest tüdrukutest rohkem.

Jalgrattaga läbitakse Soomes iga-aastaselt umbes 1,3 mrd km. Jalgrattaga tehakse enim kuni viie kilomeetri pikkuseid sõite. Jalgrattaga tehtavate sõitude keskmine pikkus on 3,1 km. Jalgrattasõit kestab keskmiselt 16 minutit (sisaldab muuhulgas parkimist ja sihtpunkti kõndimist). (HLT 2010– 2011)

Jalgratturite nagu ka muude teekasutajate reisele ööpäevaselt kuluv koguaeg on ligikaudu muutumatu, mis tähendab, et kõik erinevatel liikumisviisidel sooritatavad käigud võtavad päevas kokku keskmiselt natuke üle ühe tunni. Üldiselt aktsepteeritav ühele sõidule kulutatav aeg on tavaliselt 15 kuni 20 minutit, mis võrdub 5 kuni 6 kilomeetriga takistusteta jalgrattasõiduga. Täiendava minuti pikkuse übersõidu või ootamise korral võrdub see jalgratturile umbes 350-meetrise lisadistantsiga.

Jalgrattaga sõidetakse võrdselt erinevatel eesmärkidel välja arvatud sõidud suvilasse või tööasjade ajamiseks. Enim sõidetakse jalgrattaga järgmistel eesmärkidel:

- sisseostud ja asjaajamised (26 % jalgrattasõitudest)
- töö ja õpingutega seonduvad sõidud (36 % jalgrattasõitudest)
- külaskäimised (13 % jalgrattasõitudest)
- muud vaba aja veetmisega seonduvad sõidud (25 % jalgrattasõitudest).

Jalgrattur kohandab oma sõidukiiruse reeglina jalgrattaliiklustrassile vastavaks. Üldiselt võib märkida, et pika distantsi läbimisel sõidetakse keskmiselt kiiremini kui lühikeste distantside korral; samuti on tööga seonduvate asjaajamiste korral liikumiskiirus suurem kui liikumiskiirus igapäevaste toimingute teostamiseks. Sõiduteel sõidetakse jalgrattateest kiiremini ja pinnatud liiklustrassidel sõidetakse kiiremini kui peenkruusaga kaetud liiklustrassidel. Pikkadel laskumistele võivad kiirused kasvada küllalt kõrgeks. Tasasel maal võib maanteerattaga sõitja keskmine kiirus tõusta isegi kuni 40 km/h. Elektrilise abimootoriga jalgratta kiirus on reeglina 25 km/h, sest suurematel sõidukiirustel toimub elektrimootori toime lahutamine.

Jalgrattaga liikumise kiirust mõjutavad nii jalgrattaliiklustrassi asukoht kui ka tüüp, samuti marsruudile jäävate erinevate seisakute nagu näiteks ristmike hulk.

Jalgratta sõidukiirus (koos peatumistega) on Helsinki linnas 1986 a. tehtud uuringu tulemuste kohaselt (Helsinki linn 1986) järgmine:

- kõrge kvaliteediga põhimarsruutidel 18 kuni 22 km/h
- põhimarsruutidel 15 kuni 18 km/h
- kõrvalmarsruutidel ja kesklinnas 10 kuni 14 km/h.

Aastal 2002 radariga tehtud kiiruse mõõtmisel (Helsinki linn 2002) varieerusid 40-jalgratturilise valimi punktkiirused järgmiselt (väikse valimi tõttu ulatuslikumate järelduste tegemine võimalikuks ei osutu):

Kesklinnapiirkonnas

- katendiga jalgrattateel sõidutee kõrval: 13 kuni 27 km/h (keskmiselt 17 km/h)
- katendiga jk-jr pargis: 14 kuni 38 km/h (keskmiselt 21 km/h)
- mootorsõidukitele keelatud tänavaalal, jalakäijate ja jalgratturite ühiskasutus: 10 kuni 20 km/h (keskmiselt 15 km/h).

Väljaspool kesklinnapiirkonda:

- katendiga jalgrattateel: 17 kuni 29 km/h (keskmiselt 22 km/h)
- katendiga jk-jr liiklustrassil laskumisel: 18 kuni 44 km/h (keskmiselt 34 km/h)
- liivkattega jk+jr liiklustrassil pargis: 13 kuni 26 km/h (keskmiselt 19 km/h).

3.2.2 Jalgrattaga sõitmise ajaline varieeruvus

Riikliku reisijauuringu tulemuste kohaselt on jalgrattaga tehtavate sõitude hulk erinevatel aastaaegadel erinev (joonis 14). Hooajapõhistes erinevustes on omavalitsuste kaupa märkimisväärsed erinevused.

Pilt 14. Jalgrattaga sõitmise hooajapõhine varieeruvus (HLT 2010-2011).

Varieerumine nädalapäevade lõikes on tavaliselt reisi eesmärgi põhine. Tööle suundumise liikluse marsruutidel moodustavad nädalalõppudel tehtavate jalgrattasõitude mahud vaid umbes poole tööpäevade mahtudest. Nädalalõppudel veedetakse enam aega vabas õhus ja tööpäevadel sõidetakse regulaarselt tööle ja kooli.

töö ja õppetöö alguse ja lõppemise kellaegadest ning sellest, millist liiklust antud liiklustrass teenindab. Jalgrattaliikluse tunnipõhise varieerumise kõver reisi alguse põhised on erinevates reisijauuringutes erinev (joonis 15). Tunnipõhise varieerumise kõver on erinevat tüüpi liiklust teenindavatel liiklustrassidel erinev (joonis 16).

Jalgrattaliikluse tunnipõhine varieerumine sõltub kohalikest asjaoludest nagu näiteks

Pilt 15. Jalgrattaliikluse tunnipõhine varieerumine reisi algusajast lähtuvalt. (HSL 2010; Oulu piirkonna transpordiuuring 2009; Lahti piirkonna transpordiuuring 2010; Jyväskylä piirkonna transpordiuuring 2009; HLT 2010–2011).

Pilt 16. Jalgrattaliikluse tuunipõhine varieerumine erinevat tüüpi marsruutidel (Saastamoinen ja teised 2005).

3.3 Jalgrattasõidu ohutus

Jalgrattaga sõitva isiku kukkumisel on alati tegemist liiklusõnnetusega, samas kui jalgratast käe kõrval lükkava isiku kukkumine liiklusõnnetusena käsiteldav ei ole.

Statistikaamet arhiveerib politsei poolt registreeritud, jalgrataste osalusel toimunud liiklusõnnetused Soome ametlikku registrisse. Statistika kajastab kõiki hukkunutega õnnetusi, kuid vigastustega lõppenud õnnetuste osas jõuab ametlikku õnnetusregistrisse üksnes veerand toimunud õnnetustest (Liiklusõnnetuste registri valiidsusuuring 2012). Kindlustusseltside liidu statistika kohaselt makstakse samas igal aastal juba ainuüksi töö ja kodu vahelisel marsruudil toimunud, jalgratturi osalusega õnnetuste kahjude katmiseks kindlustushüvitist umbes 4000 kuni 5000 juhtumi alusel, mis on ametliku statistikaga võrreldes neli korda suurem number. Pildil 17 on esitatud politsei poolt registreeritud, jalgratturi hukkumise ja vigastustega lõppenud liiklusõnnetused Soomes aastate 2003 kuni 2012 lõikes (Statistikaamet 2013).

Pilt 17. Liiklusõnnetustes hukkunud ja vigastatud jalgrattureid aastatel 2003 kuni 2012 (Statistikaamet 2013; politsei poolt registreeritud õnnetused).

Aastatel 2003 kuni 2012 hukkus liikluses aastas keskmiselt 26 jalgratturit, mis moodustab umbes 8 % kõikidest liiklusõnnetustes hukkunutest. Jalgrattureid sai õnnetustes viga keskmiselt 933 ratturit aastas, mis moodustab 11 % kõikidest samal perioodil liiklusõnnetustes vigastatutest.

Aastatel 2008 kuni 2012 registreeriti Soomes kokku 6 106 jalgratturi osalusega toimunud liiklusõnnetust, millest umbes 72 % toimus tänavatevõrgustikul, 25 % maanteevõrgustikul ja 3 % erateede võrgustikul. Jalgratturi osalusega liiklusõnnetustest toimus umbes 87 % linnastutes ja 87 % ristmikel. Jalgrattaga sõidu ohutuses on omavalitsuste kaupa väga suuri erinevusi.

Pildil 18 on esitatud aastatel 2008 kuni 2012 politsei poolt registreeritud, isikukahjudega lõppenud, jalgratturi osalusega toimunud liiklusõnnetuste tavalisemad õnnetuste tüübid omavalitsuste poolt hallatavatel tänavatevõrgustikel ning maanteevõrgustikel.

Räsäneni (2000) uuringu tulemusena selgus, et jalgrattateede pikendusel toimunud õnnetustest toimus 20 % olukorras, kus autojuht oli kõrvalteelt paremale pööramas ja jalgrattur sõitis autojuhi poolt vaadates paremalt poolt otse jalgrattateede pikendusele. Otsasõidu ohtu suurendavad uurimuse tulemuste kohaselt halb nähtavus ja kahe-suunaline jalgrattateede süsteem. Autode liiklust aeglustavad meetmed nagu näiteks kõrgendid, kiirustõkked ehk „lamavad politseinikud“ ja stopp-märgid on uurimuse

tulemuste kohaselt parimateks jalgratturite ohutust lisavateks meetmeteks.

Pasaneni ja Räsäneni (1999) uurimuse tulemuste kohaselt ei täheldatud linnakeskkonnas kahe-suunaliste jalgrattateede juures suuremat ohutust kui segaliikluses, kus jalgratturid liiklevad sõiduteel. Schepersi uurimuse (2013) tulemuste põhjal on segaliiklus jalgratturite seisukohast ohutu siis, kui autoliikluse kiirused jäävad alla 30 km/h. Samas uuringus toodi välja asjaolu, et kogujatänavatel, kus autoliikluse maht on suur, on kõige ohutum juhtida jalgratturid tänava ületamiseks eritasandilistele lahendustele (alt või ülevalt läbisõit). Linnakeskkonnas võimaldab valgusfoorita ristumise ohutust tõsta muuhulgas jalgrattateede jätkuvuse rõhutamine.

Tähtsaimaks teguriks jalgratturite liiklusohutuse tõstmisel on liikluskeskkond, mis sunnib liiklejad vaikimisi kokkupõrkeid ennetavale käitumisele. Jalgratturite infrastruktuuri kvaliteedi ja liiklusvõrgustiku parendamine aitab Luukkoneni ja Vaismaa (2013) aruande kohaselt tõsta nii jalgratturite ohutust kui ka suurendada jalgratturite hulka.

Rootsis tehtud uuringu (Niska 2011) tulemuste kohaselt on umbes 40 % jalgrattaliiklusega seonduvatest õnnetustest, mis moodustab umbes 70 % vigastustega lõppenud jalgrattaõnnetustest, põhjuseks korrashoiuga seonduvad asjaolud

Iga viienda jalgratturi osalusel toimunud liiklusõnnetuse põhuseks on libe tee (tabel 3).

Talvekuudel on suurimaks õnnetuste tekkepõhjuseks jäätunud või lumine teepind. Jaanuaris ja veebruaris on valdava osa õnnetuste põhjuseks jäätunud või lumine teepind. Kevadel on suurimaks libeduse tõttu toimuvate õnnetuste tekkepõhjuseks liivatamiseks kasutatav liiv. Sügiseti on jalgratturitega toimuvate liiklusõnnetuste põhjuseks märg teekate ja langenud puulehed. Muud liiklustrassi korrashoiust tulenevad põhjused nagu näiteks jalgrattate e ebaühtlus, ajutised või alalised takistused ja äärekivid on umbes iga viienda õnnetuse põhjuseks kõikidest jalgratturitega toimunud õnnetustest (Niska 2011). Samuti toob Schepersi (2013) uuring välja teepinnal olevate takistuste ja ebatasasuste seose jalgratturitega juhtunud õnnetuste põhjusena, mistõttu osutub jalgrattate e projekteerimisel vajalikuks lähtumine vajaliku nähtavuskauguse saavutamise, tee tähistamise ja kontrastide kriteeriumite järgimine.

Tabel 3. Jalgrattaliikluses toimunud õnnetuste põhjused haiglate andmete toetusel Rootsisis (Niska 2011).

Õnnetuse põhjus	Õnnetuskoht		
	Sõidutee	Jalgrattatee	Ristumine
Libedus	22 %	26 %	18 %
Jää/lumi	12 %	14 %	10 %
Märg teekate	3 %	5 %	3 %
Kruus	6 %	7 %	4 %
Muud libedusega seonduvad asjaolud	1 %	1 %	1 %
Muud liiklustrassidega liituvad põhjused	20 %	23 %	11 %
Ajutine või alaline takistus	6 %	10 %	5 %
Ebatasus	5 %	5 %	2 %
Äärekivid	8 %	8 %	4 %
Toimumine väljaspool liiklustrassi	1 %	1 %	0 %
Erinevad põhjused	58 %	51 %	71 %
Kokku	100 %	100 %	100 %

Tänavate- võrgustik

Vigastatuid = 3233

Maanteede- võrgustik

Vigastatuid = 1135

Jalgrattur jalgrattateel, liiklusega ristuv sõidusuund ristmikul	41	25 %	Jalgrattur jalgrattateel, ristuv sõidusuund ristmikul	41	19 %
Jalgrattur jalgrattateel, samas suunas sõitev sõiduk keeramas paremale	15	11 %	Otse sõitvate sõidukite ristuvad sõidusuund ristmikul	40	10 %
Jalgrattur jalgrattateel, sõiduk väljaspool risttee ala	42	8 %	Jalgrattur jalgrattateel, samas suunas sõitev sõiduk keeramas paremale	15	7 %
Otse sõitvate sõidukite ristuvad sõidusuund ristmikul	40	6 %	Jalgrattur jalgrattateel, vastassuunas sõitev sõiduk sooritamas parempöört	34	4 %
Jalgrattur jalgrattateel, samas suunas sõitev sõiduk sooritamas vasakpöört	16	4 %	Jalgrattur jalgrattateel, sõiduk väljaspool risttee ala	42	4 %
Jalgrattur jalgrattateel, vastutulev sõiduk keeramas paremale	34	3 %	Muu otsasõit parempöördel	11	3 %
Jalgrattateel sõitva jalgratturi pööramine sõiduki ette või küljele	55	3 %	Pööramine vasakule teise ette või küljele	52	3 %
Muu otsasõit parempöördel	11	3 %	Muu otsasõit vasakpöördel	13	3 %
Muud põhjused 37%			Muud põhjused 47%		

Pilt 18. Põhilised jalgratturite osalusel toimunud õnnetuste põhjused tänava- ja maanteevõrgustikul aastatel 2008 kuni 2012. Õnnetusi kajastavad materjalid pärinevad Transpordiameti liiklusõnnetuste registrist aastast 2014. Statistika kajastab politsei poolt registreeritud, vigastustega lõppenud õnnetusi. Piltide vasakpoolses ülemises nurgas näidatud numbrid tähistavad õnnetuse tüüpi.

4 Võrgustiku projekteerimine

Võrgustiku projekteerimise eesmärgiks on saavutada katkematu, loogiline, hierarhiliselt struktureeritud ning ohutu võrgustik, mis teenindab ja toetab ümbritsevat sotsiaalset struktuuri ja kutsub füüsilisele aktiivsusele. Kõik kohad kus inimesed elavad ja tegutsevad peavad olema hõlpsalt jalgsi ja rattaga ligipääsetavad.

Jalgratas on sõiduvahend, mis võimaldab kõndimisest suuremat liikumisulatust ja kiirust. Suurimaks kasutajarühmaks on keskustes jala kõndivad isikud. Just nende põhjuste tõttu osutub vajalikuks jalakäijate- ja jalgrattavõrgustike käsitlemine omaette tervikutena, olgugi et need omavad hulgaliselt ühisjooni

Jalakäijate ja jalgrattavõrgustiku projekteerimine peab toimuma interaktiivselt maakasutuse projekteerimisega, seda üldplaneeringust kuni realiseerumiseni. Jalgrattateede võrgustiku toimivuse võtmesõnaks on terviku piiritlemine, mis tagatakse jalgratta sihtvõrgustiku määratlemisega.

4.1 Jalakäijate-keskkonnad

4.1.1 Jalakäijate keskkonda iseloomustavad tegurid

Jala käimist edendavate ühiskondlike struktuuride loomine eeldab teenuste kättesaadavust lähedal ja jala ligipääsetavust, samuti peavad jalakäijate ala kokkupuutepunktid autoliikluse ja jalgrattaliiklusega olema hästi organiseeritud ja ohutud. Jalakäijate keskkond peab olema meeldiv, stimuleeriv ja hästi ligipääsetav, nii et see kutsuks jala liikuma, vaba aega veetma ja teiste inimestega suhtlema. Kõik jalakäijate keskkonnad peavad pakkuma toimivaid ühendusi ühistranspordiga, sest ühistranspordi kasutamine suurendab ka jalgsi käijate hulka. Kõndimine on alati ka üheks liikumishela osaks, isegi kui see ei ole marsruudi läbimise põhiliseks liikumisviisiks.

Jalakäijate keskkonda iseloomustavateks elementideks on kõnniteed, jalakäijate tänavad, vaba aja veetmise marsruudid, avaliku ruumi lahendused ning pargid ja rohealad. Eeskujulik jalakäijate keskkond on puhas, aastaringsest korrashoitut ja valgustatud. Jalakäijate piirkondade kasutamist soodustatakse nende paigutamiseiga kommertsteenuste lähedusse.

Jalakäijate keskkonna elementide kombineerimine võimaldab heade, **jala käimiseks mõeldud keskkondade** loomise. Võttes arvesse, et suurem osa jalakäijate alal liikuvatest isikutest on jalakäijad, tuleb projekteerimisel asetada põhiohk just tähtsaima kasutajarühma huvidele; jalakäijatele tuleb muuhulgas organiseerida piisav liikumisruum ja ohutu liikluskorraldus. Jalakäijate ohutus nagu ka jalgrattaga liikumise sujuvus paranevad sõiduvahendite liikluse piiramise teel või madalate kiiruspiirangute kehtestamisega jalakäijatele mõeldud tänavatekeskkonnas.

Väljaehitatud jalakäijate keskkonna kõige kvaliteetsem vorming on **jalakäijate tänav**, mis rajatakse reeglina kaubanduskeskustega seonduvalt keskuse ja kommertstegevuse atraktiivsuse tõstmiseks. Jalakäijate tänavad lisavad nii kõndijate kui ka muidu jalakäijate keskkonnas aega veetvate isikute hulka. Jalakäijate tänaval lähtub liikluskorraldus jalakäijate huvidest. Jalgrattaga liiklemine on samas lubatud ja mootori jõul toimiva sõiduvahendiga on lubatud liikumine tänavaaärde jäävale kinnistule juhul, kui muud sõidukõlblikud liiklustrassid kinnistule puuduvad. Auto parkimine ja peatumine jalakäijate tänaval on keelatud, välja arvatud teenindava liiklusega seonduv peatumine juhul, kui teenindav liiklus on liiklusmärkidega lubatud.

Kõnnisuunitlusega ala võib olla plats või väljak või siis tavalise tänav ja jalakäijate tänav kombinatsioon, nagu seda on näiteks õueala. Kõnnisuunitlusega ala eesmärgiks on jalakäijate ja jalgratturite liikumise hõlbustamine, ilma sealjuures autoliiklust keelamata. Konstruktioonilisi lahendusi liikluse korraldamiseks on erinevaid ja need võivad seisneda näiteks pollarites, erinevates katendimaterjalides ja erinevate värvuste kasutamises. Kõnnisuunitlusega ala iseloomustab tüüpiliselt autode kiiruspiirangu langetamine näiteks õuealade eeskujul kuni 20 km/h.

4.1.2 Kõnnivõrgustik

Kõnnivõrgustikku võib lisaks jalakäijate keskkonna erinevatele elementidele (kõnniteed, jalakäijatele mõeldud liiklustrassid ja -alad, jalakäijate tänavad, tervisespordi marsruudid, ühiskasutuses oleva ruumi lahendused nagu ka pargid ja rohealad) kuuluda jalgratturitega ühise kasutusega liiklusteid, erateid nagu ka teede ja tänavate peenraid. Kõnnivõrgustiku tähtsaimateks prioriteetseteks valdkondadeks on kesklinnad, jalakäijate võõndid ning ühendused ühistranspordi peatustesse. Trassilõikude võrgustikud toimivad tavaliselt ka jalakäijatele meelepäraste liikumiskohtadena.

Jalakäijate teede võrgustiku head lähtekohad ja nõuded on:

- tihedus
- katkematus
- otsesus
- ligipääsetavus
- tsentraliseeritud tänavavõrgustikud
- liiklusalane ja ühiskondlik ohutus
- kõrguste vahede vältimine
- kõnniteede tee ühelt poolt teisele ülemineku vältimine.

Kõnnivõrgustikus tuleb vastavalt ilmastiku- ja valgustustingimuste näha ette alternatiivseid marsruute nagu näiteks tuule eest kaitstud või ühiskondlikult turvaliste marsruutide olemasolu. Ühtlasi tuleb arvestada asjaolu, et tavaliselt jalakäijad ringiga vajalikku sihtpunkti viivaid marsruute ei kasuta, isegi kui viimane osutuks ohutumaks või mugavamaks. Samuti tuleb võtta arvesse kohalikke olusid ja eripärasid ning marsruudid, eriti vaba aja veetmiseks kasutatavad marsruudid, peavad kulgema meeldivas ümbruses. Võrgustiku projekteerimisel tuleb võimaluse korral kasutada ära ka rannaalade võimalusi. Võrgustiku projekteerimisel tuleb teha kindlaks enimkäidavad punktid ja suunata jalgratturid nendest kohtadest mööda.

Lõplik kõnnivõrgustik projekteeritakse detailplaneeringu või täpsema üldplaneeringu ning planeerimistöega liitva liiklusprojekti raames.

4.2 Jalgrattavõrgustik

Jalgrattateede võrgustiku aluseks on kvaliteetsed jalgrattateed ning piiratud autoliikluse liiklusmahtude ja kiirustasemega teede- ja tänavatevõrgustik ehk nn. segaliiklusega liiklustrassid. Jalgrattateede võrgustiku marsruute täiendavad jalgrattaga sõitmiseks kohalduvad pargiteed ja jalutusteed ning üksnes jalgratturitele mõeldud teed ja jalgrattaread.

Jalgratturite huve teede- ja tänavatelõikudel rõhutatakse autoliikluse rahustamise meetodil sõiduteel. Linnastutevahelistel jalgrattamarsruutidel osutub otstarbekaks kasutada ära olemasoleva, vähese liiklusega sõidutee lõike eeldusel, et nende kvaliteeditase on jalgratturite jaoks sobiv. Näiteks ei sobi kruusakattega tee hästi jalgrattaga sõitmiseks. Väljaehitatud keskkonnas peab jalgrattaga osutama võimalikuks sujuv liikumine kõikidesse olulisematesse sihtpunktidesse.

Tabelis 3 on esitatud täpsemad, jalgrattavõrgustiku projekteerimise ja marsruutide kavandamise põhimõtted ja nõuded.

Kvaliteetset jalgrattaliiklustrassi (= kvaliteetne kõnnitee) iseloomustavad järgmised omadused (joonis 19):

- katkematus, tervikklikkus ja otsesus
- nõuetele vastav ristlõige ja suunatus
- vajadusel jalgrattaliikluse eraldamine jalakäijatest ja autodest
- keskkonnaga hästi ühtlustuv liiklustrassi tüüp
- ristmike piiratud hulk ja vajalike ristmike loogilisus, sujuvus ja ohutus; peatumisi on võimalikult vähe.
- valgusfooridega reguleeritud ristmike vältimine
- pinna ühtlus, siledus ja defektide puudumine; liiklustrassile ei jää teepiirdeid ega muid tasemeerinevusi
- kõrguste vahede vältimine
- valgustus
- ligipääsetavus
- hea tähistatus teeviitadega
- vajadusel selged teekattemärgised
- kõrgetasemeline korrashoid aastaringselt, ka talvel.

Pilt 19. Helsinki trass, kvaliteetne jalgrattaliiklustee (foto: Juha Hällikkä).

Tabel 4. Jalgrattatrasside võrgustiku projekteerimise ja marsruutide kujundamise põhimõtted ja nõuded.

Jalgrattamarsruutide kujundamise ja võrgustiku projekteerimise põhimõtted ja nõuded
Võrgustik on katkematu ja selle moodustavad osad on selge rakendusliku klassiga. Erinevate liigituste kohased marsruudid lähtuvad ühtsetest standarditest.
Marsruudid, eriti kõrgemate rakenduslike klasside kohased marsruudid, on kiired ja kulgevad otse, ilma et need muutuks igavaks. Jalgratturid reeglina ringiga sihtpunkti viivaid marsruute ei kasuta, isegi kui viimased osutuvad ohutumateks või mugavamateks. Kõrguste vahesid välditakse, sest need vähendavad marsruudi atraktiivsust.
Võrgustik on piisava tihedusega, mis muudab lähte- ja sihtpunktid paremini ligipääsetavateks. Kõik kinnistud peavad olema jalgrattaga hõlpsalt ja ohutult ligipääsetavad. Võrgustik peab sobima ka pikamaa jalgrattaliiklusele.
Marsruutidest on lihtne aru saada, mistõttu jalgrattur kogeb, et liigub sihtpunkti suunas. Selles abistavad maamärgid, mille abil saab liikumise suunda määrata.
Arvestatud on kohalike tingimuste ja eripäradega ning marsruudid, eriti madalamate rakenduslike klasside kohased marsruudid, suunatakse läbi huvitavamate alade. Võrgustiku projekteerimisel kasutatakse võimaluse korral ära rannaalade võimalusi.
Keskustes paigutatakse üksnes jalgratturitele mõeldud marsruudid keskele. Kõrvaltänavaid välditakse, sest neid tuntakse vähem ja need pakuvad väiksemat funktsionaalset huvi. Kõrvaltänavate marsruudid võivad kujuneda ka pikemateks ega tarvitse alati olla peatänavatest ohutumad, jättes vastupidiselt soovitud hoopis petlikku ohutuse tunde.
Maakasutuse ja marsruutide hea projekteerimisega välditakse samatasandilisi teeületusi, seda eriti tiheda liiklusega sõiduteid silmas pidades. Uutel aladel võetakse eesmärgiks võrgustik kujundamine ühiskondliku struktuuri sisse, väljapoole sõiduridasid.
Valgusfooriga reguleeritud ristmikke välditakse, sest need muudavad liikumise oluliselt aeglasemaks.
Jalgrattateede kulgemist ühelt tee poolelt teisele välditakse, sest sellega langeb marsruudi ohutus, funktsionaalsus ja mugavus.
Maanteekeskonnas võetakse ohutust silmas pidades eesmärgiks teeületuste koondamine võimalikult vähestesse kohtadesse. Ristmikke lahendused projekteeritakse alati jalgratturite (ja jalakäijate) huvidest lähtuvalt, võttes arvesse autoliikluse mahtu, kiirust ja iseloomu, kommunaalteenuseid ja kulgemisteid ning erinevate kasutajarühmade huve.
Koolide, kohalike kaupluste ja muude teenustega peavad ka hõredama asustusega aladel olema ohutud ühendused 3 kuni 5 kilomeetri kauguselt.

4.3 Jalgrattateede võrgustiku rakenduslik liigitus

4.3.1 Liigitus

Hea **jalgrattavõrgustik** koosneb erinevate rakenduslike klassidega (= hierarhiatasemega) marsruutidest. Liiklusvõrgustiku liigitatuse eesmärgiks on pakkuda erinevatele kasutajarühmadele neile kõige paremini sobivaid võrgustiku osi. Liigitus on vajalik ka marsruutide standardite ja ühtsuse ning orienteeritavuse ja juhiste andmise seisukohast.

Jalgrattateede võrgustiku kolmeastmeline rakenduslik liigitus moodustub järgmistest võrgustikest:

- põhivõrgustik
- piirkondlik võrgustik
- kohalik võrgustik.

Rakendusliku liigituse põhiseid jalgrattamarsruute nimetatakse põhi-, piirkondlikeks- ja kohalikeks marsruutideks. Erinevatesse klassidesse kuuluvatel marsruutidel võib olla ühisosi.

Jalgratta sihtvõrgustik moodustub jalgratta põhimarsruutidest ning sageli ka piirkondlikest marsruutidest. Sihtvõrgustik on soovituslik kavandada pikaajalise arenguplaani faasis tehtava liiklusprojekti raames, mis valmib soovituslikult samaaegselt üldplaneeringu protsessiga. Sihtvõrgustik on detailsema maakasutuse projekteerimisel aluseks nii jalgrattamarsruutide arendusmeetmete, hoolduse kui ka korrashoiu prioriteetidele. Detailsema projektiga määratakse muuhulgas ära, millistel lõikudel eraldatakse jalgratturid jalakäijatest, millisel lõigul mootorsõidukite liiklusest ja millisel lõigul neist mõlemast.

Jalgrattateede võrgustiku rakenduslikul liigitusel toimuv marsruutide määramine põhineb erineva tähtsusega keskuste ja piirkondade vahelistel ühendustel ning nende ligipääsetavusel jalgrattaga. Keskuste ja piirkondade liigitamisel tuleb vältida omavalitsuste haldusalaste piiridega seonduvaid nimetusi, mis on vajalik selleks, et omavalitsuse struktuuriliste korraldustega ei kaasneks muutmisvajadusi ega vastuolusid.

Liigitustes võib olla paikkondlikke erinevusi. Liigituseks võib olla näiteks järgmine maakonnaplaneeringutel põhinev piirkondade liigitus (joonis 22 leheküljel 39):

- Kesklinn
 - o maakonna pealinn või muu vastav keskus
 - o maakonna pealinn või muu vastav keskus
- Kohalik keskus
 - o hea teenuste pakkumus
 - o suur linnaosa või statistiliselt suur piirkond
 - o linna piirkonnakeskus või muu piirkonnakeskus
 - o eraldiasetsev, hea teenindustasemega linnastu
- Teenustekeskus
 - o kohalikud põhiteenused (kool, kauplus).
- Küla
 - o teenused puuduvad või olemas piiratud teenused.

Piirkondade liigitamisel võidakse lähtuda ka kolmeastmelisest liigitusest nagu näiteks kesklinn, piirkondlik keskus ja kohalik keskus (vt. punkt 4.3.6). Sellisel juhul piiratud teenuseid pakkuvate piirkondade liigitamist ei toimu.

Keskusele jalgrattaga ligipääsetavust võidakse vaadelda näiteks kohalike andmete alusel, uurides selleks keskuse ajapõhist ligipääsetavust jalgratturitele sobival võrgustikul (joonis 20). Jalgrattaga ligipääsetavusele tuleb seada konkreetset eesmärgid, seda vähemalt põhivõrgustiku osas.

Pilt 20 Lahti linna keskuse ajapõhine ligipääsetavus jalgrattaga (jalgrattakiirused erinevates piirkondades seisnevad keskmistes kiirustes).

4.3.2 Põhivõrgustik ja –marsruudid

Jalgrattaliikluse põhimarsruudid ühendavad jalgrattaga liikumise kaugusel olevad kohalikud keskused kesklinnaga. Sobivaks jalgrattaga liikumise kauguseks on näiteks kesklinna asumine 45 kuni 60-minutise jalgrattasõidu kaugusel. Kergematel maastikel võib kesklinn jääda ka nimetatust pikema jalgrattasõidu kaugusele.

Põhivõrgustik koosneb põhimarsruutidest ehk jalgratta magistraalteedest, mida kasutatakse peamiselt pikemate vahemaade läbimiseks ja kiiremaks sõitmiseks jalgrattaga. Põhimarsruudid juhivad jalgratturite põhivood olulisemate, liikluse tekkepõhjuseks olevate tegevus- ja teenustekeskusteni. Sujuvad, kiired ja ohutud põhimarsruudid juhatakse võimaluse korral töö- ja elurajoonide keskuste kaudu kesklinna. Linnastust väljas kulgeb peamarsruut sageli linnastute põhiväljapääsude suundades.

Põhimarsruuti ei ole soovitatav vedada üle jalakäijatetäna ega läbi -piirkonna.

Põhimarsruudid projekteeritakse üldplaneeringu koostamise ja/või pikaajalise arengukava tasandil valmiva liiklusprojekti raames. Ebaselgete lahenduste korral on soovituslik esitada põhimarsruudid üldplaneeringu kaardil kas siduva leppemärgiga või soovitusliku leppemärgiga. Ebaselgetes olukordades võidakse soovitusliku leppemärgi asemel kasutada ka ühisvajaduse märki.

Põhivõrgustiku korral on soovituslik jalgrattamarsruutide vahe tihedalt täisehitatud aladel 500 kuni 1 000 m. Hõreasustusega aladel võib see olla suurem, näiteks 2 kuni 3 kilomeetrit (joonis 21).

Põhimarsruudi kvaliteedinõuded suunatuse, liiklustrassi tüübi (ristlõige ja eraldatus) ning juhiste osas on samade jalakäijate ja jalgratturite mahu

juures madalama klassiga marsruutidest rangemad. Põhimarsruudid liigituvad ühtlasi ka kõrgeimasse korrashoiuklassi.

Kõik põhimarsruudid on **kvaliteet transpordikoridorid**. Suuremates linnapiirkondades võidakse põhimarsruutide tihedama liiklusega lõigud või kattuvad põhimarsruudid ehitada välja nn. **eraldiseisvate kvaliteet transpordikoridoridena**, mille juures pööratakse lisaks funktsionaalsele kvaliteedile kõrgendatud tähelepanu ka liiklustrassi varustatusele ja ligipääsetavusele.

Peamarsruut moodustub esmajärjekorras eraldiseisvatest või sõiduteega liituvatest jalgrattateedest, kuid see võib sisaldada ka katendiga vaba aja veetmise teede ja pargiteede lõike nagu ka vähese liiklusega tänavaid ja teid. Põhivõrgustik peab olema ühtne ja katkematu, seda ka kesklinnades. Põhivõrgustik esitatakse eraldi jalgrattakaardil omaette märgistusega. Tähelepanu pööratakse põhimarsruutide arusaadavusele ja võimaluse korral kasutatakse ära marsruudi juurde jäävaid huvipunkte. Põhimarsruutide äärde jäävad kohalikud keskused toimivad põhimarsruudisuunaliste teejuhiste punktidenä. Juhistes võidakse marsruute nimetada ka kesklinnast vaadatuna kaugeimale jääva kohaliku keskuse järgi. Juhised peaks juhatama piisavalt kaugele.

4.3.3 Piirkondlik võrgustik ja piirkondlikud marsruudid

Piirkondlikud marsruudid on piirkondlikud põhimarsruudid, mis ühendavad põhiteenuseid pakkuvad teenuskülad kesklinna või kohalike keskustega ning juhivad põhimarsruudi läheduses asetsevatest teenusküladest põhimarsruutidele. Piirkondlikud marsruudid ühendavad omavahel ka kohalikke keskusi. Kohaliku keskuse ja kesklinna vahelist lõiku jalgrattasõidu ulatusest väljaspool liigitatakse soovitatavalt pigem piirkondlikuks marsruudiks kui põhimarsruudiks, mis tähendab, et kohaliku ja piirkondliku keskust ühendab nii põhi- kui ka piirkondlik marsruut.

Piirkondlikud marsruudid kavandatakse tavaliselt täpsemalt üldplaneeringuga seonduvalt, kuid seda on võimalik teha ka seonduvalt peamarsruutide projekteerimisega ulatuslikuma projekteerimistöös raames.

Piirkondlikud marsruudid võidakse märkida üldplaneeringu kaardile juhul, kui lahendused on selged ja need põhinevad jalgrattateede ajakohastatud sihtvõrgustikul. Planeeringu märged võivad olla vastavalt olukorrale siduvad, soovituslikud või kombineeritud vajaduste põhised.

Piirkondliku võrgustiku juhendipõhine silma suurus võib tiheda maakasutuse korral peamarsruutidega olla isegi 200 kuni 500 m, kuid see võib olla ka suurem, näiteks 1 kuni 2 kilomeetrit (joonis 21).

Piirkondliku marsruudi kvaliteedinõuded on kõrged, kuid seda siiski pisut madalamad kui põhimarsruutide kvaliteedinõuded. Piirkondlik võrgustik peab olema ühtne, kuid selle osaks võivad erinevate jalgrattateede lisaks olla ka katendiga jalutusteedest ja pargiteedest lõike või vähese liiklustihedusega tänavaid ja teid. Piirkondlikku marsruuti ei ole soovituslik juhtida läbi jalakäijate-tänavaga jalakäijate piirkonna. Piirkondlikul võrgustikul juhatavad teeviidad eraldiseisvatesse sihtpunktidesse vastavalt vajadusele.

Piirkondlikku võrgustikku hoitakse talvel korras.

4.3.4 Kohalik võrgustik ja kohalikud marsruudid

Kohalikud marsruudid ühendavad piiratud teenustega või teenuseid mitte pakkuvad külad põhi- ja piirkondlike marsruutidega või klassilt suuremate piirkondadega. Linna-, kohaliku-, teenuse ja külade sisesed marsruudid liigituvad samuti kohalikeks marsruutideks. Sisemarsruute nimetatakse ka lähimarsruutideks.

Kohaliku võrgustiku marsruudid kavandatakse detailplaneeringu või sellega seonduva liiklusprojekti raames, mis tähendab, et üldplaneeringus kohalikke marsruute ei kajastata.

Piirkonnasiseselt on kohaliku võrgustiku soovituslik silma suurus 100 kuni 200 m, kuid olenevalt maakasutuse ülesehitusest võidakse kasutada ka tihedamat võrgustikku (joonis 21). Kohaliku võrgustiku tiheduse juures tuleb võtta arvesse, et selle hulka kuuluvad kõik jalgrattateed, tänavad ja teed, mis on ligipääsetavuse seisukohast olulise tähtsusega. Naabruskonna või piirkonna mänguväljakutele liigutakse tavaliselt kohalike marsruute mööda. Kohaliku võrgustiku kõiki osi ei tarvitseta tingimata talviti hooldada.

4.3.5 Vaba aja veetmise põhivõrgustik

Vaba aja veetmise põhivõrgustik ühendab linnastu erinevaid osi vaba aja veetmise piirkondadega ning vaba aja veetmise piirkondi omavahel. Vaba aja veetmise põhivõrgustik toimib ka tähtsamate vaba aja veetmise piirkondade sisese põhimarsruudistikuna. Vaba aja veetmise põhivõrgustikel ja muudel jalakäijate- ja jalgrattavõrgustikel võib olla ühiseid lõike. Vaba aja veetmise põhivõrgustikku kasutatakse talvel laialdaselt suusaradade põhjana. Radadevõrgustik on soovituslik teha jalgrattaliiklusest eraldi. Kohalikke jalgsi marsruute võidakse käsitleda kohalikesse võrgustikesse kuuluvatena.

4.3.6 Jalgratturite sihtvõrgustiku näide, case Lahti

Lahti linnas määratleti aastal 2012 seonduvalt jalakäijate- ja jalgratturite arendusplaaniga jalgratturite, põhi- ja piirkondlikke marsruute hõlmav sihtvõrgustik (joonis 24). Määratlemisel osalesid linna liiklusprojekti ja üldplaneeringu koostamise eest vastutavad isikud. Sihtvõrgustik detailplaneeringuga seonduvalt projekteeritavaid kohalikke marsruute ei sisaldanud.

Jalgrattateede võrgustiku rakenduslikul liigitamisel kasutati üldplaneeringukohast kolmeastmelist liigitust, milleks oli kesklinn, piirkonnakeskus ja kohalik keskus. Lahtis ühendavad põhimarsruudid piirkonnakeskused kesklinnaga. Piirkondlikud marsruudid ühendavad kohalikud keskused ja elurajoonid kesklinna või piirkonnakeskustega või viivad põhimarsruudi lähedusse jäävatest kohalikest keskustest ja elurajoonidest põhimarsruudile. Piirkondlikud marsruudid ühendavad omavahel ka piirkonnakeskusi. Piirkonnakeskuse ja kesklinna vaheliseks lõiguks on piirkondlik marsruut väljaspool jalgratta sõiduulatust (Lahti puhul üle 45 minuti). Piirkondlikud marsruudid täiendavad põhimarsruute ka keskuste ümber ringtee moodustava võrgustiku osadena.

Lahtis koostati sihtvõrgustiku jaoks alustuseks jalgrattateede võrgustiku rakendusliku liigituse kohaste marsruudid määrav vektoripõhine kaart (joonis 23). Järgnevalt määratleti vektoripõhise kaardi abil jalgratturite tegelikud põhi- ja piirkondlikud marsruudid olemasolevaid liiklusteid ära kasutades. Vajadusel täiendati olemasolevat võrgustikku uute ühendustega (joonis 24).

Pilt 21. Jalgrattateede võrgustiku tihedus (silma suurus). Kohaliku võrgustiku osadeks võivad olla ka tänavad.

Pilt 22. Jalgrattavõrgustiku rakenduslik liigitus.

Pilt 23. Jalgrattavõrgustiku vektoripõhine liigitus Lahtis.

Kuva 24. Lahti jalgrattateede sihtvõrgustik, mis on valminud vektoripõhise liigituse põhjal

Jalakäijate- ja jalgrattateede projekteerimine

4.3.7 Võrgustiku projekteerimise abivahendid

Võrgustiku projekteerimisel võidakse kasutada abivahenditena muuhulgas kohalikku ruumi iseloomustavate andmete analüüsi (ligipääsetavus, rahvastiku ja töökohtade paiknemine jne), ühiskondliku struktuuri tsoone, nõlvade järskust kajastavaid andmeid, reisijamahtusid ning liikluse mudelit ja simulatsiooni. Need meetmed on ära kasutatavad nii uutes kui ka juba väljaehitatud piirkondades. Ligipääsetavuse ära kasutamist võrgustiku projekteerimisel on kirjeldatud punktis 4.3.1 Liigitus ning 4.3.2 põhivõrgustik ja põhimarsruudid.

Aastakümnetega väljakujunenud piirkondade maakasutus ja sellest põhjustatud liiklusalased vajadused on ajapikku võinud muutuda. Võrgustiku projekteerimise abivahendite abil osutub võimalikuks analüüsida võrgustiku hetke- ja tulevast koormust, täpsustada jalgrattateede võrgustiku rakendusliku liigituse paikapidavust ning leida üles puudused olemasolevas võrgustikus.

Olemasoleva liiklusvõrgustiku toimivus ja teenindustase on kõige paremini analüüsitava võrgustiku erinevate marsruutide jalgrattaga läbisõitmisel teel ning kontrollides muuhulgas järgmisi võrgustiku omadusi:

- võrgustiku toimivus kriitilise tähtsusega tippundidel
- tegelikud liikumiskiirused erinevatel marsruutidel
- ühendused olulisemate teenuste ja tegevustega
- ühendused ühistranspordi peatustega ja terminalidega
- ühenduste ohutus erinevaid kasutajarühmasid silmas pidades, seda ka rahulikel öötundidel (ühiskondlik ohutus)
- suviste ja talviste tingimuste mõju võrgustiku toimivusele
- autoliiklusest põhjustatud heitgaaside kogused ja müraaaste võrgustiku erinevates lõikudes
- esteetiliste ja meeldivatena tajutavad asjaolud võrgustiku erinevates lõikudes

Liiklusuuringu alusel osutub võimalikuks erinevate maakasutuslike ja võrgustikuliste meetmete mõjude kindlakstegemine liikluse suunatusele nagu ka transpordiliikide osakaaludele.

Transpordiuring tehakse suurtes ning teatavates keskmise suurusega linnapiirkondades.

Liiklusuuringu tegemist on põhjust kaaluda alati, kui langetatavad otsused puudutavad oluliselt jalakäijate ja jalgratturite huve ning ühistranspordi arendamist. Uuringu sisu ja ulatus tuleb skaleerida vastavalt uuringu aluseks oleva piirkonna suurusele. Tegelikud andmed erinevate transpordiliikide osakaalude kohta võimaldavad selgete, mõõdetavate ja realistlike eesmärkide seadmise muuhulgas transpordisüsteemi projekteerimiseks. Transpordiuringust kergem lahendus on korraline jalakäijate ja jalgratturite hulga loendamine loenduspunktide võrgustiku alusel.

Jalakäijate ja jalgratturite mudeleid võetakse arvesse liiklusuuringu sisu projekteerimisel.

Liikluse mudel võimaldab jala kõndijate ja jalgrattaga sõitjate liiklusvõrgustiku põhise kaardistamise ja näiteks järgmiste elementide kontrollimise (Transpordiamet 2011b):

- Jalakäijate ja jalgratturite põhimarsruutide optimaalne asukoht uute jalakäijate- ja jalgrattamarsruutide seisukohast.
- Kiirete ja sujuvate jalgrattamarsruutide mõju jalgratturite hulgale ja transpordiliikide omavahelise koormuse jagunemisele.
- Keskkonna osas meeldiva marsruudi mõjud jalakäijate ja jalgratturite marsruudivalikule. Uuring võidakse teha näiteks liikluse mudelile kantud tulemuste võrdlemise teel liikluskalkulatsioonide tulemustega mõnel, hetkel meeldiva keskkonnaga jäalakäijate- ja jalgrattamarsruudil. Tulemuste põhjal osutub võimalikuks paindlikkuse kordaja leidmine, mida kasutatakse seejärel sama piirkonna mõnes teises kohas.
- Mõne geograafilise takistuse nagu näiteks üle jõe kulgeva, jalakäijatele ja jalgratturitele mõeldud silla või raudtee alt mineva läbikäigu mõjud jalakäijate ja jalgratturite poolt tehtavate käikude hulgale, suunatusele või transpordiliikide omavahelise koormuse jagunemisele. Liikluse mudel võimaldab määrata ka silla või alt läbipäsu optimaalseima asukoha.
- Jalakäijate ja jalgratturite omavaheliste ühenduste arendamise seisukohast perspektiivikate ühistranspordi peatuste asukohtade kindlaksmääramine.

5 Liiklustrassid

Mootorsõidukiliikluse, jalakäijate ja jalgratturite eraldamine tõstab ohutust, turvatunnet ja lisab mugavust. Jalakäijate ja jalgratturite eraldamine omavahel tõstab eriti just jalakäijate poolt kogetavat liikluskeskkonna turvalisust ja lisab jalgrattasõidu sujuvust. Eraldamise alternatiiviks on mõjutada autoliikluse kiirusi ja mahtu.

Jalgrattaliiklustrassi tüübi valikul uuritakse esmajärjekorras jalgratturite autoliiklusest eraldamise vajadust ja seejärel jalgratturite jalakäijatest eraldamise vajadust. Liiklustrassi tüübi valik sõltub peamiselt jalgratturite ja jalakäijate hulgast, autoliikluse mahust ja kiiruspiirangust, samuti jalgrattateede võrgustiku rakenduslikust klassist ja ühiskondliku struktuuri võõndist. Jalgrattaliiklustrasside tüüpideks on segaliiklusega liiklustrass, ühe- või kahe-suunaline jalgrattatee, jalgratturite sõidurida ning ühiskasutatav jalgratta- ja kõnnitee.

Suunatusega tagatakse liiklustrassi ohutu ja funktsionaalne asukoht, muuhulgas piisav nähtavus, samatasandiliste ristmike detaillahendused ja alt läbisõitude kasutatavus. Meeldiva liiklustrassi koridor on kohandatud vastavalt maastiku ja rajatiste elementidele. Pinnavormide osas tuleb võtta eesmärgiks võimalikult väikeste kõrguste vahede saavutamine.

5.1 Transpordiliikide eraldamine

5.1.1 Põhimõtted

Jalakäijatele, jalgratturitele ja autoliiklusele ehitatakse välja omad, vastavate transpordiliikide vajadustel põhinevad liiklusvõrgustikud, mis võivad paiguti ühtida. Ühtivate lõikude puhul uuritakse välja, kas erinevad transpordiliigid on samas ruumis ühildatavad (segaliiklusega liiklustrassid) või tuleb need suunata eraldiasetsevatele liiklustrassidele. Erinevate transpordiliikide võrgustike sõlmpunktid peavad samas toetama võimalikku liikumisviisi muutmist, näiteks ühistranspordiga liitumine jala või jalgrattaga saabujate.

Olgugi et erinevad transpordiliigid võivad füüsiliselt ju samasse ruumi ära mahtuda, võivad neil liiklevad inimesed kogeda liiklemist sellisel lõigul ebameeldiva ja ohtlikuna. Eraldamise vajadus tuleb esmajärjekorras erinevate kasutajarühmade kiiruse ja mõõtude erinevusest ning jalakäijate ja jalgratturite kaitsetusest. Segaliikluses tunnevad eriti kaitsetutena ennast just liikumispuudega ja piiratud tegevusvõimega isikud, eakad, lapsed ja lastega liikuvad isikud. Eeskujulik eraldatus autoliiklusest võimaldab laste liikumise iseseisvalt ja aitab sellisel moel kaasa nende arengule. Eraldamiseks kasutatavate lahenduste juures tuleb samas pidada silmas seda, et jalgrattaga sõitmine sujub selleks sobivate asjaolude kokkulangemisel sageli paremini sõiduteel kui samas ruumis koos jalakäijatega ning jalgratturitele ei tarvitse sellisel juhul reserveerida eraldi osa tänava või tee ristlõikest.

Eraldamise vajadust on võimalik piirata autoliikluse kiiruste vähendamise ja liikluse piiramise teel. Ümbruskonna maakasutus mõjutab lubatud ja kasutatavaid kiirusi nagu ka liiklusmahtusid, transpordiliikide osakaalude jaotust ja seeläbi ka eraldamise vajadust. Eraldamiseks rakendatavad meetmed peavad olema katkematud ja ühtsed. Eraldus ei või ka lühikestel distantidel oma tõhusust kaotada, seda isegi tee või tänava omaduste või kiiruspiirangute muutmise korral. Lühikeste kitsaskohtade korral, seda näiteks sildadel, eraldatus katkeda ei või. Selle asemel tuleks eelistada kompromisse sõidutee ning jalakäijate- ja jalgrattaliiklustrassi mõõtude osas. Sellises olukorras on võimalus ka ühesuunalise jalgrattatee lõpetamiseks ja jalgratturite juhtimiseks kitsaskohaga lõigu ajaks sõiduteele.

Eraldamise asemel on võimalus kõikide transpordiliikide kokkuvõimiseks liiklustrassi kogu laiuse ulatuses, seda näiteks õuealadel või piiratud, üksnes teenindussõite ja kinnistutele ligipääsu lubavatel jalakäijate tänavatel. Sellisel juhul tuleb liiklustrassi detailsel projekteerimisel hoolitseda selle eest, et liiklus toimiks lähtuvalt jalakäijate huvidest ja liikumiskeskond korraldatakse nii, et keskkond oleks meeldiv ning autode ja jalgratturite kiirused püsiksid madaladena. Traditsioonidega ja algupäraste väärtustega linnastute huvide arvestami-

Jalakäijate- ja jalgrattateede projekteerimine

seks nagu ka väärtuste säilitamiseks osutub teinekord vajalikuks järeleandmiste tegemine eraldatuse osas, selle asemel liiklust mõnel muul viisil, näiteks sõidukeelu või konstruktsiooniliste aeglustusvahendite abil rahustades.

5.1.2 Jalakäijate ja jalgratturite eraldamine teine-teisest

Jalakäijad ja jalgratturid on käsiteldavad eraldi liikumisviisidena ja need eeldavad mõlemad piisava ruumi olemasolu liikluskeskkonnas. Vähesel liiklustihedusega tänavatel ja teedel võib jalgratturitel osutada lihtsamaks sõitmine sõiduteel kui koos jalakäijatega, seda eriti juhul, kui autoliiklust on rahustatud.

Jalakäijate ja jalgratturite eraldamisel teine-teisest võidakse mõlemad liikumisviisid korraldada vastavalt nende vajadustele kõige paremini sobivatele lahendustele (joonis 25). Eraldatus tõstab eriti just jalakäijate poolt kogetavat liikluskeskkonna turvalisust ja parandab jalgrattaliikluse sujuvust. Kogemuslikul tasandil toetavad jalakäijate seisukohast eraldatuse vajadust jalgratturite liialt lähedalt tehtavad ootamatud ja sageli hirmutavad möödumised ning jalgratturite seisukohast jalakäijate ettearvatu käitumine.

Jalakäijate ja jalgratturite teine-teisest eraldamise eelisteks on järgmised asjaolud:

- + jalakäijate ja jalgratturite vaheliste konfliktsituatsioonide vähenemine
- + füüsilise ja tunnetatud ohutuse taseme kasv
- + ristumiskohtade sujuva ja takistusteta korraldamise võimalus
- + liikumise sujuvuse parendamine
- + ühesuunalise jalgrattatee kasutusse lülitamise võimalus
- + jalgrattaliikluustrassi läbilaskevõime suurenemine
- + liikluustrasside ja keskkonna teenindustaseme tõus (jalgrattasõit muutub sujuvamaks, ohutumaks ja kiiremaks ning jalakäijate keskkond muutub ohutumaks ja kutsuvamaks)
- + muude, jala käimisega seonduvate toimingute nagu näiteks vaba aja veetmise, sotsiaalse läbikäimise ja lemmikloomade jalutamise muutumine lihtsamaks..

Jalakäijate ja jalgratturite eraldamisega kaasnevateks takistusteks on järgmised asjaolud:

- eraldamine võib tõsta jalgratturite kiirusi ja lisada seeläbi jalakäijatele põhjustatavaid ohuolukordi kohtades, kus jalakäijad kohtuvad jalgratturitega, seda näiteks väljakutel ja platsidel
- ruumivajaduse lisandumine juhul, kui jalgratturitele eraldatakse tänavat või tee ristlõikest eraldi ruum
- reeglina suuremaks osutuvad kulud
- korrashoid konstruktsiooniliselt eraldatud liikluustrassidel võib osutada keeruliseks ning võib eeldada eritehnika kasutamist
- jalakäijate ja jalgratturite omavahelise suhtarvu muutumisel muutub halvemaks ka ruumi ärakasutamise paindlikkus
- üksnes ehitusmaterjali või teekatte-märgistusega teostatud eraldamine jääb talvisel ajal lume ja jää alla ning on halvasti märgatav
- eraldust ei tarvitseta alati järgida, kui teostus ei ole selgelt arusaadav, järjepidev või vastav kohalikul tasandil juurdunud põhimõtetele.

Kahte viimatinimetatud, eraldamisega kaasneva takistuse mõju saab maandada või takistust isegi ületada eraldamisega kõrgetasemelise teostusega, milleks on lai eraldusriba ja tasemeerinevused (punkt 5.2.1). Materjalide või teekatte-märgistusega teostatud eraldamisega seonduvalt tuleb pöörata tähelepanu piisava talvise korrashoiu tagamisele.

Jalakäijate ja jalgratturite eraldamisvajadust kaaludes tuleb võtta arvesse järgmisi asjaolusid:

- jalgrattateede võrgustiku rakenduslik liigitus
- ühiskondliku struktuuri vöönd
- jalakäijate ja jalgratturite hulk ja kasutajarühmad
- võrgustiku turvalisus
- eraldatuse selge arusaadavus, toimivus ja märgatavus (tehniliste lahenduste tase)
- jalgrattaliikluse kiirus
- kohaliku eralduspraktika ühtsus, katkematus ja eesmärgid
- linna või linnastu kuvandi meeldivus ja kasutada oleva ruumi iseloom.

Eraldamise korral tuleb lahendus tervikuna nagu ka kõik üksikud liikluskorraldused luua kasutajatele võimalikult hästi arusaadavatena.

Jalakäijate ja jalgratturite eraldamise põhjused ja kriteeriumid on erinevad, seda näiteks jalgrattateede võrgustiku rakendusliku liigituse ja ühiskondliku struktuuri vööndist lähtuvalt (tabel 5).

Pilt 25. Jalakäijate ja jalgratturite eraldamine teine-teisest (Groningen, Holland).

Tabel 5.. Jalakäijate ja jalgratturite eraldamise põhjused ja kriteeriumid.

Põhimarsruudid	Piirkondlikud marsruudid	Kohalikud marsruudid
<p>Jalgratturid eraldatakse jalakäijatest <u>alati</u> järgmistel juhtudel:</p> <ul style="list-style-type: none"> • Suuremate linnade keskuste jalakäijate ala nähtavuse ja jalgrattavõrgustiku rakendusliku liigituse erinevuse tõttu. • Kasutajate hulga alusel juhul, kui ristlõikel on tiptunnil <ul style="list-style-type: none"> ○ Rohkem kui 200 jalgratturit ja üle 200 jalakäija ○ Rohkem kui 300 jalgratturit ja üle 50 jalakäija ○ Rohkem kui 50 jalgratturit ja üle 300 jalakäija. <p>Jalgratturid eraldatakse jalakäijatest <u>tavaliselt</u> järgmistel juhtudel:</p> <ul style="list-style-type: none"> • Kattuvatel põhimarsruutidel ehk nn. kvaliteetkõnniteedel kiiruse, nähtavuse ja jalgrattavõrgustiku rakendusliku liigituse erinevuse tõttu. • Kiire jalgrattasõidu põhimarsruutidel kiiruse, nähtavuse ja jalgrattavõrgustiku rakendusliku liigituse erinevuse tõttu. <p>Eraldamise vajadus suureneb aladel, kus on palju lapsi, piiratud tegevusvõimega isikuid ja vanureid.</p>	<p>Jalgratturid eraldatakse jalakäijatest <u>alati</u> järgmistel juhtudel:</p> <ul style="list-style-type: none"> • Suuremate linnade keskuste jalakäijate ala nähtavuse ja jalgrattavõrgustiku rakendusliku liigituse erinevuse tõttu. • Kasutajate hulga alusel juhul, kui ristlõikel on tiptunnil <ul style="list-style-type: none"> ○ Rohkem kui 200 jalgratturit ja üle 200 jalakäija ○ Rohkem kui 300 jalgratturit ja üle 50 jalakäija ○ Rohkem kui 50 jalgratturit ja üle 300 jalakäija <p>Eraldamise vajadus suureneb aladel, kus on palju lapsi, piiratud tegevusvõimega isikuid ja vanureid.</p>	<p>Jalgratturid eraldatakse jalakäijatest <u>võimaluse korral</u> järgmistel juhtudel:</p> <ul style="list-style-type: none"> • Kasutajate hulga alusel juhul, kui ristlõikel on tiptunnil <ul style="list-style-type: none"> ○ Rohkem kui 200 jalgratturit ja üle 200 jalakäija ○ Rohkem kui 300 jalgratturit ja üle 50 jalakäija ○ Rohkem kui 50 jalgratturit ja üle 300 jalakäija. <p>Jalakäijate ja jalgratturite eraldamine sõltub liiklustrassi iseloomust ja funktsioonist.</p> <p>Eraldamise vajadus suureneb aladel, kus on palju lapsi, piiratud tegevusvõimega isikuid ja vanureid.</p> <p>Eraldamine on soovituslik teha sportimiskohtade läheduses, kui jalakäijate liikumisteid kasutatakse sõrkimiseks vms eesmärgil.</p>
<p>Jalgratturite eraldamise vajadus jalakäijatest tekib seondvalt ükskõik millise eelnevalt nimetatud tingimuse realiseerumisega.</p> <p>Uutel või täielikult renoveeritavatel liiklustrassidel võetakse kasutajate hulga aluseks sihtlulukord, mitte hetkeolukord.</p> <p>Eraldamine võidakse teha jalgratturitele eraldi jalgrattateede või –rea rajamise teel, või siis jalgratturite suunamisel autodega samasse ruumi.</p> <p>Jalgratturite eraldamise vajadust jalakäijatest osutub vajalikuks kaaluda jalakäijate hulga ületades ühes tunnis 100 jalakäijat liiklustrassi laiuselemendi kohta.</p>		

5.1.3 Jalakäijate ja jalgratturite eraldamine teine-teisest jalakäijate tänaval ja jalakäijatele orienteeritud alal

Kesklinnades ja linnastukeskustes on jalakäijate tänavaid, jalakäijatele orienteeritud tänavaid ja alasid ning platse, mis võivad toimida ka jalgrattavõrgustiku osana. Jalgratturite põhimarsruute nagu ka tihedama liiklusega piirkondlikke marsruute ei soovitata samas juhtida üle jalakäijate tänavate ega jalakäijatele orienteeritud tänavate või alade, sest nimetatud aladel toimub jalgrattaga sõitmine jalakäijate tingimustel.

Jalakäijate tänavat tähistav liiklusmärk jalakäijate tänaval jalgratturitele oma ruumi reserveerimist ei võimalda, mistõttu jalakäijate ja jalgratturite eraldamine kõne alla ei tule. Jalgratturitele on samas vajadusel võimalik anda juhiseid liiklemiseks jalakäijate tänaval vastavasisulise tekstiga lisatahvi abil.

Jalakäijatele orienteeritud tänaval on autoliikluse maht väike ja kiiruspiirangud madalad, tavaliselt 20 km/h. Sellise keskkonna korral osutub jalgrattaga sõitmine sujuvamaks ja ohutumaks sõiduteel ning jalakäijate ja jalgratturite eraldamine teine-teisest vajalikuks ei osutu. Õuealal on olukord sarnane

Muudel jalakäijatele orienteeritud aladel nagu näiteks väljakutel ja platsidel võidakse jalgratturitele eraldada vajadusel oma ruum. Jalgratturitele mõeldud ruum peab olema selgelt ja arusaadavalt tähistatud näiteks pollarite või katendimaterjali kvaliteedi abil, värviga või sümboliga. Jalgrattaga sõitmiseks mõeldud ruumi tähistamine üksnes värviga ei osutu samas piisavaks meetmeks jalgratturite mõeldud ruumi märkamiseks nägemispuudega isikute poolt. Võttes arvesse, et läbi jalakäijatele orienteeritud ala kulgevad jalgrattamarsruudid ei ole kiire jalgrattasõidu marsruudid, võib jalgratturitele mõeldud ala olla asfalteerimise asemel kaetud ühtlase kivisillutisega.

5.1.4 Jalakäijate eraldamine autoliiklusest

Jalakäijad eraldatakse autoliiklusest kõnniteedele või ühiskasutatavatele jalgratta- ja kõnniteele. Keskustes võidakse rajada ka jala-

käijate tänavaid ja -alasid. Kõnniteedega tänavatel või maanteedel on lubatud kiiruspiirang soovituslikult maksimaalselt 40 km/h, eelistatavalt 20 või 30 km/h. Hõreasustusega maanteekeskkonnas võib lai teepeenar olla käsitletav jalakäijatele sobiva keskkonnana ka suuremate kiiruspiirangute korral, seda sõltuvalt jalakäijate, jalgratturite ja autoliikluse tihedusest (tabel 7).

Jalakäijad eraldatakse autoliiklusest alati kahe sõidureaga tänavatel ja teedel, eritasandilistel ristmikel, 2-sõidureaga ja suurematel ringliiklusteedel ($d \geq 40$ m). Linnapiirkondades eraldatakse jalakäijad autoliiklusest alati põhi- ja kogumistänavatel. Tunnelites ja sildadel pikkusega üle 100 meetri on eraldamine alati soovituslik. Koolide, lasteaedade ja teenindusmajade läheduses on eraldamisvajadus tavapärasest suurem.

Hoonestatud alal eraldatakse jalakäijad autoliiklusest, välja arvatud õue- ja jalakäijate tänavatel, kortermajade rajoonides, linnastute keskuste teedel, kõikidel ringliiklusteedel nagu ka ühistranspordi võõndis ühistranspordi põhimarsruutidel. Pikkadel kinnistutänavatel osutub jalakäijate ja autoliikluse eraldamine vajalikuks juhul, kui tänav keskmise liikluskoormus ööpäevas (KVL) on vähemalt 250 sõidukit ööpäevas. Ühisruumi lahendusi käsitletakse erandina, milles tänavaruum ise annab kasutajatele sõnumi õige tegevusviisi kohta. Ühisruumi lahendusi võidakse kasutada ka ülalnimetatust suuremate liiklusmahtude korral. Ühisruumi lahendused kavandatakse alati eraldi tervikuna.

Hõreasustusega aladel võetakse eraldamise vajaduse kindlakstegemiseks vaatluse alla jalakäijate hulk koos jalgratturitega. Eraldamise vajadus sõltub jalakäijate ja jalgratturite hulgast, laste ja koolinoorte määrast, teedevõrgustiku ja jalgrattateede võrgustiku rakenduslikust liigitusest, mootorsõidukiliikluse ööpäevasest keskmisest koormusest, kiiruspiirangust ning kasutada oleva ruumi suurusest. Eraldamise vajadus on suurem riiklikel ja tugimaanteedel, sest neil on rohkem raskeliiklust. Raskeliiklus jätab jalakäijatele ja jalgratturitele vähem ruumi ja põhjustab õhupööriseid. Jalakäijate eraldamisel maapiirkondades lähtutakse tabelis 7 esitatud eeskirjade kohaldamisest.

Jalakäijate- ja jalgrattateede projekteerimine

Kõnniteed rajatakse tavaliselt maakasutuse põhiselt tänava või tee mõlemale poolele. Madala hoonestusega piirkondades on samas paremaks valikuks üksnes maakasutuse poolel olev korralik kõnnitee kui kitsad kõnniteed kahel pool liiklustrassi. Kõnnitee rajamise korral vaid ühele liiklustrassi poolele tuleb vältida kõnnitee poolevahetust liiklustrassi ühelt poolt teisele. Põhivõrgustiku jalakäijate- ja jalgratta liiklusteid ei ole soovituslik alla 0,5 km jääva distantsi korral sõidutee ühelt poolelt teisele suunata, seda isegi juhul, kui antud poolel maakasutus puudub. Põhivõrgustikul on eelistatavam rajada kõnniteed alati tänava või tee mõlemale poolele.

5.1.5 Jalgratturite eraldamine autoliiklusest

Jalgratturid eraldatakse autoliiklusest jalgrattateele, kombineeritud jalgratta- ja kõnniteele või jalgrattareale suunamise teel. Jalgrattateed võib olla eraldiseisev tee või konstruktsiooniliselt, näiteks äärekiviga või eraldusribaga sõiduteest eraldatud teesosa.

Jalgratturid eraldatakse autoliiklusest maanteekeskonnas alati kahe sõidurealistel teedel, eritasandilistel ristmikel, 2-sõidureaga ringliiklusteedel ja suurtel ringliiklusteedel ($d \geq 40$ m). Linnapiirkondades eraldatakse jalgratturid autoliiklusest reeglina põhi- ja kogumistänavatel ning kahe sõidureaga tänavatel. Samas võivad linnades tänava kõrval olevad paralleelsed eraldiasetsevad sõiduteed olla hästi kohalduvad ka jalgrattaliikluse teenindamiseks. Tunnelites ja üle 100 meetri pikkadel sildadel on eraldamine samas alati soovituslik. Muus osas järgitakse eraldamisel tabelites 6 ja 7 kirjeldatud kriteeriumeid.

Eraldamine tõstab liiklusohutust, jalgrattasõidu sujuvust ja kasutusmugavust. Jalgratturite suunamine eraldi liiklustrassile lisab turvalisust eriti just trassilõikudel. Eraldamine lisab ka kasutajate poolt tajutavat ohutusetunnet.

Jalgratturite eraldamise vajadust autoliiklusest mõjutavad muuhulgas järgmised asjaolud:

- mootorsõidukiliikluse keskmine ööpäevane liiklusmaht (sõidukit ööpäevas)
- autoliikluse kiirus
- jalgratturite ja jalakäijate hulk
- teedevõrgustiku rakenduslik klass
- jalgrattateede võrgustiku rakendusliku klassi kohane marsruut
- kohalikul tasandil kinnistunud harjumused eraldamise ühtsuse ja katkematuses osas.

Eraldatud jalgrattaliiklustrass ei või lõppeda samatasandiliste ristumistega raudteedega ning liiklustrass peab sellisel juhul jätkuma ka teisel pool samatasandilist ristumist.

Jalgratturite eraldamise kriteeriumid autoliiklusest on väljaehitatud keskkonnas ja hõreasustusega maanteekeskonnas erinevad (tabelid 6 ja 7). Jalgratturite eraldamise vajadus autoliiklusest on seda suurem, mida rohkem kasutatakse liiklustrassi kooliteena või seonduvalt liiklustrassi toimimisega olulise ühendusena töölesuundujatele.

Tabel 6. Jalgratturite eraldamine autoliiklusest hoonestatud aladel.

Kiirus- piirang	Võrgustiku hierarhia	Liikluskoormus KVL (sõidukit ööpäevas)								
		1000	2000	3000	4000	5000	6000	7000	8000	9000
≤ 30 km/h	Peamarsruut	jalgrattatee/-rida								
	Piirkondlik marsruut	segaliiklus		jalgrattatee/-rida						
	Kohalik marsruut	segaliiklus			jalgrattatee/-rida					
40 km/h	Peamarsruut	jalgrattatee/-rida								
	Piirkondlik marsruut	segaliiklus		jalgrattatee/-rida						
	Kohalik marsruut	segaliiklus		jalgrattatee/-rida						
50 km/h	Peamarsruut	jalgrattatee/-rida								
	Piirkondlik marsruut	segaliiklus		jalgrattatee/-rida		jalgrattatee				
	Kohalik marsruut	segaliiklus		jalgrattatee/-rida					jalgrattatee	
60 km/h	Peamarsruut	jalgrattatee								
	Piirkondlik marsruut	jalgrattatee								
	Kohalik marsruut	jalgrattatee								
≥ 70 km/h	Peamarsruut	jalgrattatee								
	Piirkondlik marsruut	jalgrattatee								
	Kohalik marsruut	jalgrattatee								

Tabel 7. Jalakäijate ja jalgratturite eraldamine autoliiklusest hõreasustusega maanteekeskonnas (lai teepeenra kattekihi laius: riigi-, tugi- ja kohalikel maanteedel $\geq 0,75$ m ja muudel teedel $\geq 0,50$ m).

5.1.6 Mopseedid liikluskeskonnas

Mopseediga tuleb sõita sõidutee parempoolsel teepeenral, kui see on olemas ja hästi sõidetav. Sõidukõlbliku teepeenra puudumise korral tuleb mopseediga sõita sõidusuuna nii parempoolsel serval, kui see on ohutult võimalik. Jalgrattaraja olemasolu korral sõiduteel on see mõeldud ka mopseediga sõitmiseks. Mopseediga on lubatud sõita ka mööda sõidutee parempoolsel serval asetsevat ühistranspordirada. Samas ei ole mopseediga lubatud sõita neljarealisel maanteel ega kiirteel.

Mopseediga ei ole lubatud sõitmine jalgrattateel, välja arvatud juhul, kui jalgrattateel on mopseediga sõitmist lubav liiklusemärgi lisatahvel „mopseedidele lubatud“. Ka juhul kui mopseediga sõitmine on jalgrattateel liiklusemärgi lisatahvliga lubatud, võib mopseedijuht sõita teepeenral või sõidutee serval.

Mopseedidele avatud jalgrattateed peavad vastama põhimarsruuti kuuluva jalgrattateede kvaliteeditingimustele. Mopseediga sõitmiseks lubatud jalgrattateede projekteerimisjärgse kiiruspiiranguna kasutatakse kiirust 45 km/h.

Linnastutes on mopeediga sõitmine jalgrattateedel tavaliselt keelatud. Mopeediga sõitmine linnastute jalgrattateel on lubatud järgnevatel juhtudel (tabel 8):

- tee kiiruspiirang on 60 km/h ja teel on suur raskeliikluse koormus, sõidutee teepeenar on kitsas ja jalgrattateel on madal liikluskoormus (ööpäevas kokku alla 500 jalakäija ja jalgratturi). Juhul kui teelõigul on järjestikku mitu ringliiklusteed, on mopeediga sõitmine soovituslik mööda sõiduteed.
- riikliku- või tugimaantee ristumiskohas lühikesel distantsil, kui mopeedidele on võimalik tähistada selgelt arusaadav ja ohutu üleminekumarsruut ristuva riikliku- või tugimaantee alt läbi kulgevale jalgrattateele ning pärast alt läbiminekut selgelt arusaadav ja ohutu ülemineku marsruut jalgrattateelt ära.
- muu maantee juurde kuuluval jalgrattateel, kui tee kiiruspiirang on 100 km/h
- mõne muu maantee juurde kuuluval jalgrattateel, kui tee kiiruspiirang on 70 või 80 km/h ja teel on suur raskeliikluse koormus, tee teepeenar on kitsas ja jalgrattateel on vähe kasutajaid (ööpäevas kokku alla 300 jalakäija ja jalgratturi)
- riikliku- või tugimaantee ristumiskohtades lühikesel lõigul, kui mopeedile osutub võimalikuks selgelt arusaadava ja ohutu üleminekumarsruudi tähistamine ristuva riikliku- või tugimaantee alt läbi kulgevale jalgrattateele ning pärast alt läbiminekut selgelt arusaadav ja ohutu ülemineku marsruut jalgrattateelt ära.

Ühiskondliku struktuuri siseselt teest selgelt eraldi kulgevale jalgrattateel ei või mopeediga sõitmist lubada isegi mitte lühikesel lõigul, kui mopeede osutub võimalikuks juhtida alternatiivsele marsruudile mööda sõiduteed. Mopeed on mootori jõul liikuv sõiduvahend, mille poolt kasutatav marsruut ei tarvitse olla sama lühike kui jalakäijatele või jalgratturitele mõeldud marsruut. Samas ei või mopeedide marsruut osutada pikemaks autodele mõeldud marsruudist.

Väljastpoolt linnastuid sõidetakse mopeediga tavaliselt mööda sõiduteed, kui tee kiiruspiirang on 80 km/h või väiksem. Erandkorras lubatakse mopeediliiklust jalgrattateel järgnevalt loetletud juhtudel (tabel 7):

- riikliku- või tugimaantee juurde kuuluval jalgrattateel
- tiheda liiklusega kohaliku tähtsusega teedel (KVL üle 6 000 sõiduki ööpäevas), kui tee kiiruspiirang on suurem kui 60 km/h ja tee teepeenar on kitsas

Sõidutee teepeenar on antud kontekstis käsitletav kitsana juhul, kui sõiduks kõlbliku pinnakatte laius on alla 0,5 meetri.

Mopeedi kohta liikluskeskkonnas on täpsemalt kirjeldatud eraldi juhendis (Transpordiameti 2013b).

Tabel 8. Mopeedide eraldamine muust mootorsõidukite liiklusest.

Kiiruspiirang	Keskkond	Mopeediliiklusele avatud teed
≤ 50 km/h	
	Sisuliselt eranditult sõiduteel.
		Jalgrattateel üksnes eritingimuse 1 täitumisel.
60 km/h	
	Tavaliselt sõiduteel.
		Jalgrattateel üksnes eritingimuste 1 ja 2a täitumisel.
≤ 60 km/h	
	Tavaliselt sõiduteel.
		Jalgrattateel üksnes eritingimuste 1 ja 3 või 4 täitumisel.
70–80 km/h	
	Tavaliselt sõiduteel.
		Jalgrattateel üksnes eritingimuste 1, 2b ja 3 või 4 täitumisel.
> 80 km/h		Alati jalgrattateel.

Eritingimused

- 1) riikliku- või tugimaantee ristumiskohtades lühikesel lõigul, kui mopeedile osutub võimalikuks selgelt arusaadava ja ohutu üleminekumarsruudi tähistamine ristuva riikliku- või tugimaantee alt läbi kulgevale jalgrattateele ning pärast alt läbiminekut selgelt arusaadav ja ohutu ülemineku marsruut jalgrattateelt ära.
- 2a) Teel on suur raskeliikluse koormus, teepeenar on kitsas ja jalgrattateel on vähe kasutajaid (ööpäevas kokku alla 500 jalakäija ja jalgratturi). Kui teelõigul on järjestikku mitu ringliiklusteed, on mopeediga sõitmine soovituslik mõõda sõiduteed.
- 2b) Teel on suur raskeliikluse koormus, teepeenar on kitsas ja jalgrattateel on vähe kasutajaid (ööpäevas kokku alla 300 jalakäija ja jalgratturi).
- 3) Riikliku- ja tugimaantee kõrval kulgev jalgrattatee.
- 4) Tiheda liiklusega kohaliku tähtsusega maantee (KVL suurem kui 6 000 sõidukit ööpäevas) kõrval kulgeval jalgrattateel juhul, kui sõidutee teepeenar on kitsas.

5.1.7 Liikluse rahustamine

Jalakäijate ja jalgratturite eraldamise vajadus autoliiklusest sõltub peamiselt liiklustrassi kiiruspiirangust, autoliikluse tihedusest, ühiskondlikust struktuurist nagu ka jalakäijate ja jalgratturite hulgast. Autoliikluse kiirust ja tihedust osutub võimalikuks mõjutada liikluse rahustamise meetodil. Liikluse rahustamise eesmärgiks on samas ohutuse ja mugavuse tõstmine, samuti müraaaste ja heitgaaside koguse vähendamine. Liikluse rahustamine võimaldab kokkuhoidu eraldamisvajaduse vähenemise läbi.

Liikluse rahustamise meetoditeks on muuhulgas liiklusvõrgustiku liigendamine, kiiruspiirangute madaldamine ning sõidutee konstruktsioonilised lahendused, mille abil sunnib liikluskeskkond sõiduvahendi juhti kohandama sõidukiirust keskkonnale vastavaks. Konstruktsioonilisteks liikluse rahustamise vahenditeks on sõidutee kitsendused, pollarid, kanaliseerimine, ohutussaared, istutusmaterjal, erinevad pinnakattematerjalid, teetarvikud, aeglustid, kõnniteede ja ristmike kõrgendused ning väikesed ringliiklusteed.

Ka erinevate ühisruumi lahenduste eesmärgiks on sõidukite liikluse kiiruse aeglustamine. Muuhulgas võib ka kiiruse näidu tahvlitel olla liiklust rahustav toime. (Keskkonnaministeerium ja teised 2001)

Sõidukite liiklustihedust võidakse mõjutada ka mootorsõidukite läbisõidu keelamise teel, tänavate muutmiseiga ühesuunalisteks või tänava tähistamine ühistranspordirajana. Tänavate rakendusliku liigituse tõhustamisega ja peatänavate liikluse muutmiseiga sujuvamaks rahustatakse muude tänavate liiklust paremini jalakäijate ja jalgratturite vajadustele vastavaks

Liikluse rahustamist on täpsemalt kirjeldatud muuhulgas LYYLI-aruande osas "Liikluse rahustamine – juhendid ja näited."

5.2 Eraldusviisid ja ruumivajadused

5.2.1 Jalakäijate ja jalgratturite teine-teisest eraldamise viisid

Jalakäijad ja jalgratturid eraldatekse teine-teisest eraldusribadega. Eraldamine peab olema selgelt arusaadav ja kõrge kvaliteediga. Parima tasemega eraldusviisideks on lai eraldusriba ja liigendatus. Eralduse tõhustamiseks kantakse teekattele jalakäijate ja jalgratturite märgid ning vajadusel sõidusuuna nooled.

Laiale eraldusribale võidakse istutada taimestikku, ehitada rajatisi ja/või paigaldada teevarustust eesmärgiga eralduse muutmiseks tõhusamaks ning linnastu kuvandi muutmiseks meelepärasemaks (joonis 26). Selleks sobivad puud, põõsad, valgustuspostid, kõrgendid, pollarid, aiad, lillekastid jne. Lai eraldusriba võimaldab ka ruumi liiklusmärkide paigaldamiseks. Rajatiste ja varustuse valikul võetakse arvesse, et need ei põhjustaks otsasõidu või muud ohtu, seda näiteks takistuste näol nägemispuudega isikutele. Eraldusriba laius peab olema vähemalt 0,50 meetrit, kui teel on poste ja vähemalt 2,00 meetrit, kui eraldusribale on istutatud puud. Lai eraldusriba sobib tiheda jalakäijate- ja jalgrattaliikluse eraldamiseks kesklinnades, piirkondlikes- ja kohalikes keskustes, parkides ja vaba aja veetmise aladel kui ka piisava vaba ruumiga piirkondades.

Pilt 26. Lai eraldusriba.

Liigendatus sobib kasutamiseks kesklinna- piirkondades ja linnastute äritänavate lõikudel, kus osutub jalakäijate ja jalgratturite suure hulga tõttu vajalikuks selgelt arusaadav ja tõhus eraldamine (joonis 27). Lahendus sobib eriti hästi just ühesuunalistele jalgrattateedele, samuti jalgrattatee mahutamisel osale sõiduteest. Liigendatuse korral tuleb arvestada talvise korrashoiu toimivuse vajadusega.

Pilt 27. Liigendatus (tasemeerinevus ligikaudu 50 mm).

Eraldamine erinevate pinnakattematerjalide kasutamise teel realiseerub muuhulgas erinevat värvi asfaltkatendite ja/või betoonsillutise läbi (joonis 28). Lahendus sobib kesklinnade ja kohalike keskuste piirkondadele. Piiriribana võidakse kasutada erinevat sillutist. Eraldamine üksnes erineva värvi teel on puudulikuks lahenduseks nägemispuudega isikute seisukohast, sest see ei ole valge kepi abil tuvastatav. Eraldusribana võidakse kasutada ka asfaldisse šablooniga surutud ruudustikku vms. reljeefset mustrit.

Pilt 28. Eraldamine erinevate kattematerjalide abil.

Kiviriba võidakse realiseerida näiteks betooni või munakividega (joonis 2g). Kivist eraldusriba sobivaim laius on 0,2 kuni 0,5 meetrit. Lahendus sobib tihedalt täisehitatud linna- ja linnastupiirkondadesse väljaspool ärikeskuseid.

Pilt 29. Eraldamine kiviribaga.

Eraldamist teekattemärgistusega on soovituslik kasutada üksnes vähese koormusega jalakäijate- ja jalgrattateedel, samuti endiste, kombineeritud liiklusega liiklustrasside muutmisel paralleelselt kulgevateks (joonis 30). Eraldamist teekattemärgistusega võidakse kasutada ka jalakäijatele ja jalgratturitele mõeldud alt läbipääsukohtades. Eraldamine teekattemärgistusega on halb lahendus nägemispuudega isikute seisukohast, sest selle märkamine valge kepi abil võimalikuks ei osutu. Teekattemärgistus võidakse samas teostada ka reljefse, teepinnast kõrgema märgistusena.

Pilt 30. Eraldamine teekattemärgistuse abil.

5.2.2 Eraldusriba

Eraldusriba eraldab sõidutee suunas jalakäijatele ja jalgratturitele mõeldud liiklustrassi sõiduteest. Sõidutee kõrval kulgeva jalgrattateega seonduvalt tehakse alati ka eraldusriba. Lühikestel lõikudel võidakse sellest ruuminappuse sunnil ka loobuda.

Eraldusriba vajalikkus:

- jalgratturite eraldamine mootorsõidukite liiklusest
- kaitse sõiduteelt lendupaiskuvate pritsmete eest
- jalgrattate võrgustiku jätkuvuse tähistamine
- liiklusmärkide, varustuse- või seadmete paigaldamise ruum
- lumeala
- ruumi reserveerimine liinibusside peatuskohaga teelaiendite ja ülekäiguradade kohal olevate ootealade tarvis
- haljasala
- tasemeerinevuste realiseerimine.

Lisaks osutub eraldusriba eriti vajalikuks just sildadel, seda ka juhul kui sillale rajatakse hilisemalt jalakäijate- ja /või jalgrattateed.

Eraldusriba kuju ja laius varieeruvad sõltuvalt sõidukite liiklustrassi kiirustasemest (ohutusdistants), eraldusribale paigaldatavast varustusest, lume mõõtmisandmetest nagu ka kasutadaoleva ruumi varust. Eraldusriba võib olla sõiduteest äärekiviga esile tõstetud, samal tasapinnal sõiduteega või sõidutee ja jalakäijate ning jalgratturite vahelise tasemeerinevusena kaldu. Kiiruspiirangu korral sõiduteel üle 80 km/h äärekiviga kõrgendatud lahendust ei kasutata. Äärekivita eraldusriba minimaalseks laiuseks loetakse kümnendikku tee kiiruspiirangust, seda tingimusel, et ohutusdistante on järgitud.

Tabel 9.. Eraldusriba vähimad soovituslikud laiused erinevate kiiruspiirangute korral.

Kiirus- piirang	Eraldusriba vähim laius	
	Äärekiviga (vt. pildid 32 ja 33)	Äärekivita
≤ 40 km/h	≥ 0,5 m	≥ 3 m (alla 6000 sõiduki ööpäevas) ≥ 5 m (üle 6000 sõiduki ööpäevas)
50 km /h	≥ 0,75 m	≥ 3 m (alla 1500 sõiduki ööpäevas) ≥ 5 m (1500–6000 sõidukit ööpäevas)
60 km /h	≥ 1,0 m	≥ 5 m (alla 1500 sõiduki ööpäevas) ≥ 7 m (üle 1500 sõiduki ööpäevas)
70–80 km/h	≥ 2,0 m	≥ 7 m (alla 6000 sõiduki ööpäevas) ≥ 9 m (üle 6000 sõiduki ööpäevas)
>80 km /h	Ei kasutata	≥ 7 m (alla 6000 sõiduki ööpäevas) ≥ 9 m (üle 6000 sõiduki ööpäevas)

Talvise korrashoiu hõlbustamiseks tuleb lume jaoks jätta puhastatavat ala ja sahkamispinda arvestav ruum (vt. punkt 5.2.3).

Erandkorras võib kitsa eraldusriba korral osutada vajalikuks piirde paigaldamine, kui kiiruspiirang teel on üle 60 km/h, kõrvalasuv sõidurida on tavalisest kitsam ja liiklus on tihe (joonis 31). Piirde kasutamist jalakäijatele ja jalgratturitele mõeldud liiklustrassidel on täpsemalt kirjeldatud punktis 8.4.4.

Pilt 31. Piirde kasutamine sillal (riiklik maantee 20, Taivalkoski).

Eraldusriba rajatakse jalakäijate- ja jalgrattateest erinevast materjalist. Eraldusribaks sobivad materjalid sõltuvad riba laiusest ning kaldest (tabelid 10 ja 11). Istutusmaterjal eraldusribal ei või piirata standarditega ettenähtud nähtavust. Sõiduteest esiletõstetud vaherida ei või reeglina olla kõrgem jalakäijate- ja jalgrattaliiklustrassi pinnast, mis on vajalik korrashoiu hõlbustamiseks.

Tabel 10. Eraldusribale sobivad materjalid riba laiusest sõltuvalt.

Eraldusriba laius	Sobivad materjalid
0,5–1,0 m*	sillutis
≥ 1,3 m	madalad põõsad
≥ 2,0 m	murud
≥ 2,0–2,5 m*	puud
≥ 3,0–5,0 m*	kõrged põõsad

* Muutuse vahemik sõltub materjali liigist.

Sõiduvahendite kiirustaseme korral sõiduteel > 50 km/h ei või eraldusribal olla puud, mis kasvavad nii suureks, et võivad otsasõidu korral ohlikuks osutada.

Tabel 11. Eraldusribale sobivad materjalid riba kaldest sõltuvalt.

Eraldusriba kalle	Sobivad materjalid
1:1 või järsem	sillutis, tugisein
1:1,5	põõsad, toestatud muru
1:2 või laugem	murud, põõsad

Liiklusmärkide, valgustuse jne. postid paigaldatakse ohutust silmas pidades alati eraldusribale, seda kas või eraldusriba ajutiselt laiendades. Liiklusmärgi paigaldamise korral eraldusribale tuleb eraldusriba laiuse juures arvestada lisaks liiklusmärgile ka vähimate vahemaade nõudeid sõidutee ja jalgrattateega (vt. pilt 32).

Valgustusposti kaugus jalgrattaliiklustrassist on teekeskonnas tavaliselt 1,0 meetrit, kuid kitsastes kohtades on aktsepteeritav ka kaugus 0,5 meetrit. Kurvide ja laskumiste kohal soovitatakse kaugust kasvatada vähemalt 2,0 meetrini. Lähedale paigutatud postid muudavad korrashoiu nagu näiteks suvise muruniitmise keeruliseks. Lisaks osutub sellisel juhul vajalikuks postist möödumiseks põige masinaga jalakäijate- ja jalgratta liiklustrassi poolele, millega kaasneb niidukist pudenevate niidujääkide ja kruusa sattumine liiklustrassile.

Pilt 32. Liiklusmärkide paigaldamine eraldusribale.

Sõiduteesuunalise peatuskoha ja jalgrattateede vahele jääva eraldusriba minimaalne laius peab olema 0,75 meetrit, millega on arvestatud auto ukse avamisruumi vajadust (joonis 33). Kald- ja ristnurkse parkimise korral on eraldusriba minimaalne laius 0,75 meetrit, millega on arvestatud sõiduki esiosa ruumivajadust.

Kuva 33. Jalgrattareid parkimisalast eraldava eraldusriba minimaalsed mõõtmed.

5.2.3 Lumele reserveeritav ruum

Jalakäijate ja jalgratturite liikluskorralduse projekteerimisel tuleb arvestada sahatava lume jaoks vajaliku ruumi vajadusega nii, et kokkuetatav lumi ei kitsendaks mitte milleski liiklustrassi vaba liiklusruumi. Liiklustrassi talvine hooldus muutub keeruliseks ja sellega kaasnevad kulutused kasvavad, kui lumele reserveeritav ruum on liialt väike ja tekib vajadus kokkusahatava lume äraveoks lume kogumispunktidest. Eraldusribal ja kaldpindadel olevale lumele reserveeritavat ruumi kitsendavad nii teele paigaldatav varustus

kui ka istutusmaterjal. Lumest vabastatavas ruumis ei ole lubatud põõsaste ega muude, lumekoristust raskendavate asjaolude olemasolu.

Lumele reserveeritava ruumi mõõtmiseks on kolm kvaliteedikriteeriumit: hea, rahuldav või piisav kvaliteet.

Heale kvaliteediklaasile vastav lumele reserveeritav ruum on piisavalt lai talve jooksul koguneva lumekoguse mahutamiseks nii, et sahatav lumi ei paisku üle lumele reserveeritava ruumi. Heaks lumele reserveeritava ruumi suuruseks on veokiga sahkamisel talvine kiiruspiirang jagatud 10-ga, mis tähendab näiteks, et 80 km/h kiiruspiiranguga liiklustee eeldab 8-meetrise, lumele reserveeritava ruumi olemasolu.

Rahuldav lumele reserveeritav ruum tähendab, et lume äravedu lumele reserveeritud ruumist vajalikuks ei osutu. Rahuldava, lumele reserveeritava ruumi laiuks on (A = vastavale poolele sahatava ala laius):

- Lõunakaldal $0,4 \times A$
- Lõuna- ja Kesk-Soomes $0,55 \times A$
- Põhja-Soomes $0,7 \times A$.

Piisavast lumele reserveeritavast ruumist osutub rohke lumega talvel vajalikuks lume äravedu, mistõttu põõsaid neil aladel tuleb vältida. Piisava, lumele reserveeritava ruumi laiuks on:

- Lõunakaldal $0,25 \times A$
- Lõuna- ja Kesk-Soomes $0,4 \times A$
- Põhja-Soomes $0,5 \times A$.

Ajutisele lumele reserveeritava ruumi suuruseks on $0,15 \times A$. Lumele reserveeritav ruum ei või samas olla väiksem kui 0,5 meetrit. Selline lumele reserveeritav ruum on piisav vaid ühekordse lumesaju korral ja sellisel juhul osutub vajalikuks suurema osa, talve jooksul langeva lume äravedu.

Ülalkirjeldatud, lumele reserveeritava ruumi laiused korrutatakse koefitsiendiga 0,7 juhul, kui lund on võimalik lükata vastu seina ja sein on piisava tugevusega, et pidada vastu lumest põhjustatud koormustele.

Linnadesse rajatavates keskkondades ei osutu sageli võimalikuks piisava, lumele reserveeritava ruumi tagamine. Sellisel juhul tuleb hoolitseda selle eest, et jalakäijate- ja jalgratta liiklustrassid ei muutuks ajutisteks lume kogumise kohtadeks. Ajutised lume kogumise kohad ei või piirata ohutust ega jalgsi või jalgrattaga liikumise sujuvust.

5.2.4 Kaldteed, vallid ja lõikekohad

Kõrge valli korral tehakse kaldtee suhtes 1:1,5...1:3. Kõrgete kallete serv julgestatakse tiheda põdsastikuga. Ohutuspiire on sellele otsasõitvale jalgratturile, rulluisutajale või -suusatajale suuremate kiiruste korral ohtlik. Võrestikuga varustatud sildadel on piirde kasutamine mõõdapääsmatu. Piirde kasutamist jalakäijate- ja jalgrattateedel on kirjeldatud punktis 8.4.4.

Madalate vallide ja lõikekohtade korral kasutatakse tavaliselt sisekallet 1:3...1:6. Kõrval kulgevad kraavid peavad olema sügavusega ligikaudu 0,5 m. Kaevudega kuivendatud aladel piisab 0,2 meetri sügavusest kraavist. Ka vähese kaldega tõusul paikneva kinnistu ja jalakäijate- ja/või jalgrattateede vahele tuleb rajada vähemalt kraavipõhi või takistada vee valgumine jalakäijate- ja/või jalgrattaliiklustrassile mõnel muul moel.

Sügav ning järskude pervedega kraav jalakäijate- ja jalgrattateede kõrval põhjustab külmuvas pinnases laia pikisuunalise lõhe tekke tee keskele. Näiteks on pealinnapiirkonna linnades kinnitatud ühtsed, muuhulgas parkides kasutatavate jalakäijate ja jalgrattateede piirete tüüpjoonised ja kasutuspõhimõtted. Languse kõrguse korral üle 0,5 m või järsu, vähemalt 1,5 m kõrguse kalde korral osutub vajalikuks kas kukkumist tõkestava või liikumist tõkestava piirde rajamine

5.2.5 Jalakäijad ja jalgratturid sõdurajal ning teepeenral

Linnastust välja jäävad piirkonnad

Linnastust välja jäävatel teedel võidakse jalakäijad ja jalgratturid suunata sõiduteele või teepeenrale, nii nagu seda on kirjeldatud transpordiliikide eraldamise suunistes (punktid 5.1.3 kuni 5.1.5).

Jalakäijate- ja jalgrattateed peavad olema vähemalt 0,50 meetrit laia, katendiga teepeenraga. Sellega liituv kruusaperv peab algama kattekihiga samalt tasandilt. Laia teepeenra kasutusvaldkondi maanteel on kirjeldatud punktis 5.1.5 (tabel 7).

Laia teepeenra katendiga osa peab riigi-, tugi- ja kohalikel maanteedel olema vähemalt 0,75 meetrit ja muudel maanteedel vähemalt 0,50 meetrit. Sealjuures tuleb tähele panna asjaolu, et abivahendeid kasutavad isikud 0,50 meetri laiuks teepeenrale liikuma ei mahu.

Sõidukis vibratsioone põhjustava, teeserva tähistava märgistuse kasutamise korral teel peab katendiga teepeenra laius väljaspool freesitud ala olema vähemalt 0,45 meetrit. Freesitud riba laiuks korral 0,30 meetrit ja freesitud osa paiknedes äärejoonest teepeenra suunas peab katendiga teepeenra laius olema vähemalt 0,75 meetrit. Katendiga teepeenra laius 0,5 m on piisav juhul, kui teel on ka mopeediliiklusele avatud jalakäijate- ja jalgrattateede. Freesitud riba kasutamine ei või samas põhjustada märkimisväärseid takistusi ei jalakäijatele, jalgratturitele ega mopeedijuhtidele. Nimetatud takistuste suurust hinnatakse juhtumipõhiselt. (Transpordiamet 2014b)

Sõidukis vibratsioone põhjustava äärejoone kasutamisel juhul, kui jalakäijate ja jalgratturite hulk moodustab kokku üle 100 ühiku ööpäevas, peab teepeenra laius olema vähemalt 1,0 meetrit, kui $KVL < 4000$ autot ööpäevas või 1,5 meetrit, kui $KVL \geq 4000$ autot ööpäevas ja. (Transpordiamet 2013c)

Teepeenra laiendused piirde kohal on järgmised (Transpordiamet 2013c):

- Piirde kohal rajatakse teepeenar tavalisest, antud piirde esiserva juurde kuuluvast peenrast 0,25 m laiem. Teepeenra laiendust ei vajata, kui peenra laius on vähemalt 1,75 m.
- Piiretega ääristatud, kaljusse rajatud läbiviigu korral peab teepeenra laius olema 0,75 m, kui kaljuseina kaugus piirde esiservast on vähemalt 2,25 m.
- Järsu kaldega (1:1,5 või 1:2) peenra korral nähakse teraspiirde esiserva või betoonpiirde tagaserva täiendavalt ette 0,5-m tasand. Täpsemad juhised on kirjeldatud väljaandes Teepiirete projekteerimine.
- Teetrassi lohukohtadesse rajatakse vajadusel kattekihi laiendus ulatusega 0,1 meetri kaugusele piirdest (erosiooni kaitselaiend). Erosiooni kaitselaiend rajatakse tavaliselt

katendikihile, mis tehakse 2 kuni 5 aasta möödudes tee avamisest, mis võimaldab laiendi ulatuse mõõtude valimise erosioonipõhise kulumise alusel.

Kõik ülalkirjeldatud piirdelahendused jalgrattaga teepeenral sõitmist ei võimalda. Jalgrattaga sõitmise võimaldamiseks on laia teepeenraga tee korral (tee ristlõige vähemalt 9/7) soovituslik teepeenra laius piirde kohal vähemalt 1,25 m, millest vähemalt 0,75 m on katendiga (joonis 34).

Pilt 34. Piirde soovituslik asukoht laia teepeenraga tee pervel, kui kalle on 1:3 või laugem (Transpordiamet 2013c järgi).

Ristmike pealesõidukaarte, kõrgenduste ja tee andmise koha juures rajatakse peenrad ristmiku projekteerimisjuhendi alusel. Jalakäijate- ja jalgrattaliikustrassi lõppemisel ning jalakäijate ja jalgratturite suunamisel teepeenrale peab teepeenra laius olema 20 kuni 30 meetri ulatuses vähemalt 1,0 meetrit.

Linnastupiirkonnad

Reeglina võidakse jalgrattureid linnastutes suunata sõiduteedele juhul, kui autoliikluse liiklustihedus ja raskeliikluse osakaal on väikesed ja sõidutee kiiruspiirang on maksimaalselt 30 km/h. Lisaks liikluskeskkonnale tuleb soosida aeglast sõidukiirust või rakendada muid liiklust aeglustavaid meetmeid.

Õueala on jalakäijate- ja sõiduvahendite liiklusele mõeldud tee, kus sõidukiirus tuleb valida vastavalt jalakäijate liikumiskiirusele ning see ei või olla suurem kui 20 km/h. Sõiduvahendi juhil tuleb tagada jalakäijate takistusteta liikumine õuala kõikides lõikudes.

Liikluse rahustamise projekteerimisel võetakse arvesse ka sõiduteel sõitvate jalgratturite huve. Kiiruse aeglustamiseks paigaldatavad konstruktsioonid peavad võimaldama aeglusti hõlpsa ja ohutu ületamise või möödumise jalgratturite poolt.

5.3 Liikluustrasside mõõtude alused

Ristlõike valikut mõjutavad transpordiüksuste lähtemõõtmed, liikumisvarud, mõõdetav liiklustihedus, valdav ühiskondlik struktuur, jalgrattateede võrgustiku rakenduslik liigitus, kasutuse sihtotstarve ning korrashoiutehnika ruumi ja kandevõime nõuded. Erilist tähelepanu tuleb ristlõike projekteerimisele pöörata väljaehitatud linna- ja linnastukeskkonnas, ajaloolise väärtusega linnastutes ja küldes ning looduslikult keskkonnalt ainulaadsetes piirkondades.

Liiklusprojektis võetakse arvesse jalakäija ja jalgratturi lähtemõõtmeid, liikumisvarusid muude teekasutajatega, vaba ruumi ja distantse erinevate takistustega (joonis 35). Mopeediga sõitja ruumivajadus on veidi suurem kui jalgratturil.

Jalakäijate mõõddud on täpsemalt esitatud punktis 2.1 ja jalgratturite mõõddud punktis 3.1.

Mõõtmispõhiseks liikluseks nimetatakse prognoositavat, mõõtmiste aluseks oleva aasta ööpäevast liikluskoormust (jalakäijad ja/või jalgratturid). Liiklustihedus kajastab reeglina suvist liikluskoormust hea ilmaga, kuid mitte maksimaalset liiklust. Mõõteaasta on vähemalt 10 aastat ehitamisest hilisem. Ristlõike mõõdetav liiklustihedus vastab mugava liikluse tagavale, avarale liikumisruumile.

Vaba aja veetmise piirkondadesse viivatel marsruutidel või laialdaselt sportimiseks kasutatavatel liiklustrassidel võidakse asfalteeritud liiklustrassi ühele servale rajada sörkjiate jaoks näiteks kivituhast katendiga teepeenar. Peenar peab olema vähemalt 0,60 m lai. Seejuures tuleb vältida kivituha sattumine tee asfalteeritud osale.

Liiklusüksus	Laius (m)	Kõrgus (m)
Jalakäija	0,70	2,00
Jalgrattur	0,75	2,00
Mopeedijuht	0,90	2,00

Küljelpiire või serv	Vaba ruumi minimaalne suurus (m)	
	Jalgrattur	Jalakäija
Äärekivi, liiklustrassi serv, eraldusriba	0,25	0,25
Äärekivi sõidutee servas		
- Kiiruspiirang ≤ 40 km/h	Post (vähim väärtus linna-piirkondade kitsastes kohtades 5.2.2)	0,25
- Kiiruspiirang 50 km/h		0,5
- Kiiruspiirang 60 km/h		0,75
Pargitud auto	0,75	-
Piire**	0,50*	0,25
Statsionaarne takistus: tugimüür, sein, aed, post***, tugiraam	0,50*	0,25
Post (vähim väärtus linnapiirkondade kitsastes kohtades)	0,25	0,10

* Pöörderaadiuse korral ≤ 50 m lisatakse sisekurvis vähemalt 0,5 m jalgratturi kallutamise kompenseerimiseks

** Sildadel olevate jalgrattateede korral eelarvelistel põhjustel ≥ 0,25 m.

*** Kitsaste linnaliiklustrasside vahe- ja eraldusribade korral võib vahemaa olla jalakäijaga 0,1 m ja jalgratturiga 0,25 m.

Jalgrattateede ristlõigete soovituslikud lähtemõõdud on esitatud punktides 5.4.2 kuni 5.4.5.

Kõnniteede ristlõigete soovituslikud mõõdud on esitatud punktis 5.5.1.

Liiklusüksused		Liikumisvaru teise teekasutajaga (m)	
		Soovituslik	Vähim
Jalakäija	Jalakäija	0,40	0,20
Jalgrattur	Jalakäija	0,60	0,30
Jalgrattur	Jalgrattur, teine suund	0,90	0,50
Jalgrattur	Jalgrattur, sama suund	0,60	0,30
Jalgrattur	Auto (kiirus ≤ 40 km/h)	0,70	0,50
Jalgrattur	Auto (kiirus ≥ 50 km/h)	1,00	0,70

5.4 Jalgrattatrasside tüübid

Jalgrattaga sõitmiseks mõeldud liiklustrasside tüüpideks on Segaliiklusega liiklustrass, ühe- või kahe-suunaline jalgrattatee, jalgrattarida ning kombineeritud jalgratta- ja kõnnitee. Liiklustrassi tüübi valikut puudutava otsuse langetamisel võetakse esimese asjana vaatluse alla jalgratturite eraldamise vajadus autoliiklusest ja seejärel jalgratturite eraldamise vajadus jalakäijatest (joonis 36). Jalgrattaliiklustrassi tüübi valik sõltub esmajärjekorras jalgratturite ja jalakäijate hulgast, autoliikluse hulgast ja kiiruspiirangust nagu ka jalgrattateede võrgustiku rakenduslikust klassist ja ühiskondliku struktuuri võõndist. Valiku kriteeriumit on täpsemalt esitatud punktides 5.4.1 kuni 5.4.5.

Pilt 36. Jalgrattatrassi tüübi valimine.

5.4.1 Segaliiklusega liiklustrass

Segaliiklusega liiklustrass on tänav või tee, millel ei ole jalgratturitele reserveeritud eraldi osa tänava või tee ristlõikest. Segaliiklusega liiklustrassl võivad jalakäijate kasutuses olla kõnniteed (joonis 37).

Segaliiklusega tee on toimiv jalgrattaliiklustrassi tüüp madalate kiiruspiirangute korral ja aladel, kus autode liiklust on rahustatud või autode liiklus on muidu vähene. Segaliiklustänav on seda paremaks lahenduseks, mida võrdsemaks saadakse autoliikluse kiirused jalgrattaliikluse kiirustega. Segaliiklusega liiklustrassid pakuvad jalgratturitele otsesed ja katkematud ühendused ning hea ligipääsetavuse tegevus- ning teeninduskeskustega. Segaliiklusega liiklustrass on jalgrattateede võrgustiku põhilahenduseks, mis toimib eriti hästi just ühesuunalise jalgrattaliikluse liikluskorralduse korral.

Autoliikluse rahustamist on kirjeldatud punktis 5.1.7. Tabelites 6 ja 7 on esitatud juhud, mille korral osutub Segaliiklusega liiklustrass või hõreasustusega maanteekeskonnas teepeenar jalgratturitele sobivaks lahenduseks.

Pilt 37. Segaliiklusega liiklustrass.

5.4.2 Kahe-suunaline jalgrattatee

Kahe-suunaline jalgrattatee on eraldiseisev, üksnes jalgratturitele mõeldud liiklustrass, mis on konstruktsiooniliselt autoliiklusest eraldatud. Kahe-suunaline jalgrattatee võidakse rajada tänava äärde kõnniteega samale või erinevale tasandile või siis täiesti eraldi lahendusena (joonis 38). Tänavaares paiknemise korral on kolmetasandiline lahendus jalgratturite eraldamiseks jalakäijatest ja autodest kõige tõhusam.

Kahe-suunaline jalgrattatee märgitakse tavaliselt keskjoonega (joon 1 m + vahe 3 m) ja jalgratturitele viitavate märkidega asukohaga vahetult ristmiku ja jalgrattatee jätku järel, liinibusside peatuse kohal ning vajadusel ka trassilõigul. Vajadusel märgitakse teele jalgrattatee kahe-suunalisusest meeldetuletamiseks sõidusuuna nooled.

Täpsem teave teekattemärgiste kohta on esitatud punktis 7.3.

Kahesuunaline jalgrattatee võimaldab kiire jalgrattasõidu ja on hea lahendus juhul, kui jalakäijate ja jalgratturite hulk eeldab liikumisviiside eraldamist. Kahesuunaline jalgrattatee on trassilõikudel küll ohutu, kuid nõuab täiendavat tähelepanu nähtavuse tagamiseks samatasandiliste ristmike juures ja ristuva teega teemiskohustuse osas. Kui liikustrassi ristlõike ja jalgratturite liiklustiheduse suhe ei ole õigesti leitud, kasneb kahesuunaliste jalgrattateedega kokkupõrke oht vastutuleva liiklusega.

Kahesuunaline jalgrattatee sobib hästi kõnnitee äärevööndisse ning jalgrattateeks ühistranspordi- ja sõiduteel, kui liikustrassil juba on või sellele on planeeritud suur kasutajate hulk. Jalakäijate vööndis on palju ristmikke, mistõttu eeldab kahesuunalise jalgrattatee kasutuselevõtmine kesklinnades väga hea projekti olemasolu, seda eriti suurlinnades. Kahesuunaline jalgrattatee sobib sõitmiseks jalgrattaga nii tööle kui kooli, samuti tervisespordi harrastamiseks. Kahesuunaline jalgrattatee sobib hästi suure liiklustihedusega jalgratta põhi- ja piirkondlike marsruutide jaoks.

Pilt 38. Kahesuunalise jalgrattatee rajamise võimalusi.

Tabel 12.. Kahesuunalise jalgrattatee katendiga ristlõike soovituslikud lähtemõõtmed.

Jalgratturit ööpäevas	Jalgratturite hulk ristlõikel	Katendi laius (m)		
		Põhimarsruut	Piirkondlik marsruut	Kohalik marsruut
Kuni 1 000	1+1	2,50 (2,25)	2,50 (2,25)	2,25 (2,00)
1 000-1 500			2,50 (2,25)	2,50 (2,25)
1 500-2 500	1+2	300 (2,50)	3,00 (2,50)	2,50
Üle 2 500	1+2 (2+2)	≥ 3,00	≥ 3,00	≥ 3,00

- Kolmetasapinnalise lahenduse korral peab jalgrattatee kattekihi laius olema vähemalt 2,50 m.
- Mopeediliiklusele avatud jalgrattatee möödud valitakse alati lähtuvalt põhimarsruudist (kattekihi laius ≥ 2,50 m).
- Järskude ja pikkade laskumiste juurde rajatakse 0,50 m laiune kurvi laiendus
- Kattekihi laiusele liidetakse tugipeenrad (0,25 m/pool) ja kõrgendatud ala
- katendi laiusele lisatakse tugipeenrad (0,25 m/pool) ja kõrgendatud liikustrassil välispeenar (0,25 m).
- Ristlõike juures tuleb arvestada ka võimalike kõrvaltakistuste või serva juures piisava vaba ruumi vajadusega.

5.4.3 Ühesuunaline jalgrattatee

Ühesuunaline jalgrattatee on eraldiseisev, üksnes jalgratturitele mõeldud liikluustrass. Ühesuunaline jalgrattatee eraldatakse autoliiklusest konstruktsiooniliselt. Ühesuunaline jalgrattatee võidakse rajada tänava äärde, kõnniteega samale või erinevale tasapinnale. Tänavaaäres on jalgrattureid kõige tõhusamalt jalakäijatest ja autodest eraldavaks lahenduseks kolmetasandiline lahendus (joonis 39).

Ühesuunaline jalgrattatee tähistatakse reeglina jalgratturit sümboliseeriva teekattemärgistusega (märgiga) vahetult pärast ristmiku ja jalgrattatee jätku, liinibusside peatuste kohal ning vajadusel trassilõigul. Jalgrattatee ühesuunalisusest meeldetuletamiseks kasutatakse vajadusel sõidusuunda tähistavat noolt. Täpsem teave teekattemärgiste kohta on esitatud punktis 7.3.

Ühesuunaline jalgrattatee on üheselt mõistetav, sest jalgrattaga sõidetakse muude sõiduvahendite liiklusega samas suunas, mis muudab selgemaks ka liikluskorralduse ristmikel. Ühesuunalist jalgrattateed on lihtne suunata ristmikul sõiduteele lähemale ja vajadusel võidakse jalgratturid juhtida ka jalgrattateelt sõiduteele, mis teeb ristuvat teed ületavad jalgratturid pööret sooritava autojuhi jaoks paremini nähtavaks (pildid 46 ja 67). Ka jalgrattasõidu ohutus on ühesuunalisel jalgrattateel suurem võrreldes kahe-suunalise jalgrattateega, sest üksnes ühes suunas toimuva jalgrattaliikluse korral vastutulevad jalgrattured puuduvad ja ka jalgratturite käitumismuster on ettearvatavam.

Ühesuunaline jalgrattatee sobib hästi keskkondadesse, mis teenindavad suurt, suurel kiirusel liikuvat jalgratturite hulka. Sellisteks keskkondadeks on peaaesjalikult suurte linnapiirkondade, jalgratastele mõeldud põhimarsruudid ja kvaliteetkoridorid. Ühesuunaline jalgrattatee võidakse rajada üksnes ühele poole teed, mis tähendab, et teisel poolel jääb jalgratturite kasutusse Segaliiklusega liikluustrass.

Ühesuunalise jalgrattatee teoreetiline läbilaskevõime on väga suur - umbes 3 500 kuni 4 000 jalgratturit tunnis ühe laiuse meetri kohta. Samas võib kasutajamahtude alahindamine tuua kaasa jalgratturite sõitmise jalakäijate poolel. Kõnniteega samatasandiliselt paikneva ühesuunalise jalgrattatee kattekihi sihtlaius on 2,0 meetrit, suurte jalgratturite hulga korral vähemalt 2,5 meetrit (> 2 500 jalgratturit ööpäevas või > 300 jalgratturit tunnis). Erandkorras võib ühesuunalise jalgrattatee kattekihi laius olla 1,5 meetrit. Kolmetasandilise lahenduse korral on kattekihi sihtlaiuseks 2,5 meetrit. Lisaks lähtutakse kurvilaienduste, tugi- ja välispeenarde, küljetakistuste ja vaba ruumi vajadusi puudutavate kriteeriumite osas samadest nõuetest, mis kehtivad kahe-suunalistele jalgrattateedele (vt. tabel 12 jalused).

Eraldiseisvate ühesuunaliste jalgrattateede korral peab talvise hoolduse võimaldamiseks olema liiklustrassi laiuseks vähemalt 2,5 meetrit.

Pilt 39. Vasakpoolsel pildil on kujutatud ühesuunalise jalgrattatee kahetasandilist lahendust ja parempoolsel pildil ühesuunalise jalgrattatee kolmetasandilist lahendust

5.4.4 Ühiskasutatav jalgrattatee ja kõnnitee

Ühiskasutatav jalgrattatee ja kõnnitee on Segaliiklusega liiklustrass järel Soomes kõige levinumaks jalgrattatrassi tüübiks (joonis 40). Jalgratturite ja jalakäijate kombineeritud teekasutus samas ruumis on toimivaks lahenduseks juhul, kui jalgratturite ja jalakäijate hulk ei osutu, seda ka sihtolukorras, väga suureks. Jalgrattatee ja kõnnitee ühiskasutus ei ole samas sobivaks liiklustrassi tüübi valikuks juhul, kui vajalikuks osutub transpordiliikide omavaheline eraldamine (vt. punkt 5.1.1).

Üle 100 jalakäija korral tunnis liiklustrassi ühe laiusmeetri kohta ei osutu jalgrattaga sõitmine samas ruumis jalakäijatega enam sujuvaks. Selle piiri ületamisel tuleb kaaluda jalgratturite eraldamist jalakäijatest jalgrattateele, jalgrattareale või siis Segaliiklusega liiklustrassle, kui autode liiklustihedus nagu ka kiiruspiirang viimasel on madal.

Kombineeritud jalgrattatee ja kõnnitee lahendus ei sobi alljärgnevalt loetletud juhtudel:

- Tee ristlõikel on tunni jooksul
 - üle 200 jalgratturi ja üle 200 jalakäija
 - üle 300 jalgratturi ja üle 50 jalakäija
 - üle 50 jalgratturi ja üle 300 jalakäija.

- Jalakäijate vööndil juhul, kui liiklustrass on jalgrattateede võrgustiku rakendusliku liigituse kohaselt põhi- või piirkondlik marsruut.

Lisaks ülalnimetatule ei ole ühiskasutatava jalgrattatee ja kõnnitee kasutamine soovituslik lahendus jalgratturite kattumatel põhimarsruutidel (nn. eraldiasetsevatel kvaliteetkoridorides) ega jalgratturite kiire liiklusega põhimarsruutidel.

Pilt 40. Ühiskasutatav jalgrattatee ja kõnnitee.

Tabel 13.. Ühiskasutatava jalgrattatee ja kõnnitee katendi ristlõike soovituslikud lähtemõõtmed

Jalakäijate ja jalgratturite ööpäevane hulk	Jalakäijate ja jalgratturite ristlõikepõhine hulk	Katendi laius (m)					
		Põhimarsruut		Piirkondlik marsruut		Kohalik marsruut	
		Jalakäijate vöönd	Muu ala	Jalakäijate vöönd	Muu ala	Jalakäijate vöönd	Muu ala
Alla 1000 jk + jr	2 jk + 1 jr / 1 jk + 2 jr	Eraldamine või 4,00	4,00 (3,50)	Eraldamine või 4,00	3,50 (3,00)	3,50 (3,00)	3,00
500 – 2000 jk + jr	1 jk + 2 jr / 2 jk + 2 jr	4,00	4,00 (3,50)	4,00	3,50	4,00 (3,50)	3,50
2000 – 4000 jk + jr	1 kotte kandev jk + 2 jr jk + kotte kandev jk + 2 jr	Eraldamine	4,50 (4,00)	Eraldamine	4,00	4,50 (4,00)	4,00
Üle 4000 jk + jr	2 jk + 2 jr	Eraldamine	≥ 4,50	Eraldamine	≥ 4,50	≥ 4,50	≥ 4,50

(1. Mopeedidele lubatud ühine jalgrattatee ja kõnnitee mõõdetakse alati lähtuvalt põhimarsruudist

(2. Maksimaliselt 3,50 m laiuise kombineeritud jalgratta- ja kõnnitee korral rajatakse järskude ja pikkade laskumistega seonduvalt 0,50m kurvilaiendus.

(3. Katendi laiusele lisatakse tugipeenrad (0,25 m/poole kohta) ja kõrgendatud liiklustrassi korral välispeenar (0,25 m).

(4. 4,00 m kombineeritud jalgratta- ja kõnnitee võib tulla kaalumisele väiksemate linnade (< 50 000 elaniku) jalakäijate vööndis juhul, kui jalakäijate ja jalgratturite liiklustihedus on alla 2 000 ühiku ööpäevas

(5. Ristlõike juures tuleb arvestada ka võimalike küljetakistuste või serva kohal piisava vaba ruumi vajadust.

5.4.5 Jalgrattarida

Jalgrattarida on sõidutee, teekattemärgistusega jalgratturitele ja mopeedijuhtidele mõeldud pikisuunaline osa. Jalgrattarida on ühesuunaline ja see rajatakse tavaliselt mõlemas sõidusuunas. Jalgrattarida ei või ristmikel muutuda üheks osaks kõnnitee jätkuks olevast ülekäigurajast. Jalgrattarida tähistatakse alati seonduvalt valgusfooriga reguleeritud ristmikul jalgratta tasku olemasoluga (vt. punkt 6.7.3). Jalgrattarida võidakse erandkorras eraldada muust sõiduvahendite liiklusest näiteks ohutussaartega. Sellist lahendust kasutatakse üksnes ohutuse tõstmise eesmärgil, kui on oht autode sõidutrajektoorie kattumiseks jalgratturite sõidutrajektooriga.

Jalgrattarida võivad pöörde teostamiseks kasutada kõik sõiduvahendid, välja arvatud juhul, kui see on pideva joonega keelatud. Jalgrattarida on lubatud kasutada ka kinnistutele, parkimiskohale ja liinibussi peatusesse sõitmiseks. Sõiduvahendite peatumine ja parkimine jalgrattareal on keelatud. Jalgrattarida on kohaldatav tänavatel või vastavatel, mitte liiga tiheda sõidukite liiklusega liiklustrassidel, kus raskeliiklus sisuliselt puudub. Soovituslik kiiruspiirang tänaval on 30 kuni 50 km/h. Kõige paemini sobib jalgrattarida geomeetriliselt suhteliselt sirgjooneliste ja kõrgustevahedeta tänavatele.

Jalgrattareaga tänavatel peab vähemalt ühel poolel olema kõnnitee. Jalgrattareala rajamiseks sobivad piirkonnad nii jalgrattateede võrgustiku funktsionaalse klassi kui ka autoliikluse kiiruse ja liiklustiheduse alusel on esitatud punktis 5.1.5.

Jalgrattareala soovituslikud ristlõiked muutuvad olenevalt kiiruspiirangutest (tabel 14). Jalgrattareala äärde jääva sõidureala laius peab olema vahemiks 3,0 kuni 3,25 m juhul, kui kiiruspiirang on 30–40 km/h ja 3,25 kuni 3,5 m, kui kiiruspiirang on 50 km/h või kui sõidureal on suur raskeliikluse koormus. Mitmerealistel tänavatel ei või jalgrattareala kõrvale jääv sõidurida olla kitsendatud ega kitsam muudest samasuunalistest sõiduridadest. Sõidureala kõrval kulgeva jalgrattareala laiust mõõdetakse autoliikluse sõidureala servast kuni äärekivini või võimaliku,

tänavala serva jääva parkimisala, juhul kui tegemist on tänavala parkimiskoha poolse servaga¹.

Jalgrattarida liiklusmärkidega ei tähistata, vaid see märgitakse maha üksnes teekattemärgistuse abil. Jalgrattarida eraldatakse sõidureast kas sõidureala eraldusjoonega (20 cm laiune katkendlik joon, kus joone ja vahe pikkused võrduvad 1 meetriga) või pideva joonega (20 cm laiune katkematu joon). Jalgrattareale kantakse ka jalgratta sümbolid. Katkematut pidevat joont kasutatakse alati, kui soovitakse hoida ära autode reastumist jalgrattareale. Juhul kui autodele on lubatud jalgrattareala ületamine, kasutatakse sõidureala joont, seda näiteks ristmikel, liinibussi peatuste juures või tänavala servas paiknevate parkimiskohtade korral. Jalgrattareala värviline katend lisab jalgrattareala märgatavust. Põhisuunas kulgev jalgrattarida on soovituslik tähistada värvilisena ka ristmike alal, kus kõrvalteelt tulevadel liiklejatel on tee andmise kohustus.

Pildil 41 on kujutatud jalgrattareala algust ja lõppu T-kujulisel ristmikul. Jalgrattarida tähistatakse sõiduteel olevate liinibusside peatuste, liinibusside peatuste laienduste nagu ka parkimiskohtade juures, s amuti ülekäiguraja kohal pildil 43 kujutatud viisil. Jalgrattareala tähistamist on kirjeldatud ka punktis 7.3.1.

Jalgrattaliikluse otse kulgeva põhisuuna korral juhul, kui parempööret sooritab palju sõidukeid, võidakse kaaluda eraldiseisva ärapöörava reala rajamist paremale pöörava liikluse jaoks. Sellisel juhul suunatakse otse kulgev jalgrattaliiklus edasi ärapöörava liikluse vasakult küljelt (joonis 42).

¹ Autode parkimiskohtade olemasolu jalgrattareala ääres ei ole soovituslik. Juhul kui parkimine on siiski lubatud, toimub see jalgrattareala parempoolsel äärel. Parkimine tähistatakse tavaliselt parkimiskohtade (S21) liiklusmärkidega. Parkimisala eraldatakse teekattemärgistusega nii, et pargitud auto ja jalgrattareala vahele jääb vähemalt 0,75 m laiune, ukse avamiseks vajalik ruum.

Pilt 41. Jalgrattareala algus ja lõpp.

Tabel 14. Jalgrattareala soovitusliku ristlõike mõõtmed.

Jalgrattareala tähistamist on kirjeldatud täpsemalt Transpordiameti teekattemärgiste planeerimise juhendis (Transpordiamet 2014b).

Kiirus- piirang (km/h)	Jalgratturite hulk (ööpäevas) (ööpäevas) < 100	Ristlõige (m)		Kohalik marsruut	
		Vähim 175	Eesmärk	Vähim 125 (Eesmärk 175
≤ 30	< 1000	1,75	1,7502,0	1,2s (1,	1,7s
	< 1000	(1,50)	0	,25	17
40	< ≥ 1000	1,75	2,25	1,75	20
	≥ < 1000	,75	2,00	1,71,5	2,02,0
50	≥ 100	,00	225	2,	2,2
	≥ 1000	2,00	2,25 le	2,00 pitk	2,25 atk

(1. Erandkorras rakendatav vähim väärtus, mida pikkade distantside juures ei järgita.

Pilt 42. Jalgrattareala tähistamine põhisuunas, ärapöörava sõidurea kohal.

Jalgrattareala eelised jalgrattateega võrreldes on järgmised:

- + Jalgrattarida muudab jalakäijate ja jalgratturite olukorra liikluses paremaks, tõhustades nende omavahelist eraldatust.
- + Jalgrattarida võimaldab jalgratturitele kiirema liikumise.
- + Jalgrattarida tõstab liiklusohutust, seda eriti arvukate ristmikete korral ja halva nähtavuse korral. Jalgratturid on jalgrattaridadel jalgrattateedega võrreldes paremini autojuhtide poolt märgatavad jalgratturite liikumisel autodega samasuunaliselt.

- + Jalgratturid on arusaadavamalt osaks sõidukite liiklusest, olgugi et neile on reserveeritud oma ruum.
- + Jalgrattareal sõites harjuvad jalgratturid sõitma sõidukite liiklusele tavapärasel viisil, mis edendab eeskujulikkust ja ohutut liikluskultuuri.
- + Jalgrattarida võimaldab valgusfooriga reguleeritud ristmikel jalgrattateede kasutamist, mis muudab jalgrattateede sõitmise sujuvaks, parandab nähtavust ja lisab ohutust.
- + Jalgrattareala väljaehitamine juba olemasolevatel, laiadel tänavatel on jalgrattateede ehitamisest tavaliselt märkimisväärselt odavam ja lihtsam.
- + Jalgrattareala talvine hooldus on lihtsam.

Jalgrattareala puudused võrreldes jalgrattateega on järgmised:

- Osa jalgratturitest peab jalgrattarida ohtlikumaks ja raskemini kasutatavaks, seda eriti talvel.
- Jalgratturite omavaheline möödumine teineteisest võib jalgrattareala liialt kitsaste lõikudel osutada ohtlikuks. Õigete mõõtmetega jalgrattareal on jalgratturite omavaheline möödumine teineteisest sageli ohutum kui näiteks kahe-suunalisel jalgrattateel.
- Mopeedijuhid jalgrattareal võivad jalgratturitele tunduda ohtlikena tunduda, seda eriti just kitsa jalgrattareala korral.
- Jalgratturite ootamatute lõikamiste hulk üle sõidurea võib kasvada, sest ridade vahel konstruktsioonilised piirded puuduvad.
- Talvel on jalgrattareala teetähised halvasti märgatavad. Jalgrattareala kaasneb autode lõikamise oht kurvides üle jalgrattareala, mis vähendab jalgratturite poolt kogetavat turvatunnet ja mis põhjustab jalgrattareala teetähiste enneaegset kulumist.

- Jalgrattareala mitte sihtotstarbeline kasutamine autojuhtide poolt näiteks parkimiseks, kauba peale- ja mahalaadimiseks (see probleem on täheldatav ka jalgrattateedel).

Jalgrattareala sõitmisel nagu ka nähtavust ja ohutust saab parandada jalgrattareala juurde kuuluva jalgrattatasku kasutamisega valgusfooriga reguleeritud ristmikel. Jalgrattatasku kasutamist on täpsemalt kirjeldatud punktis 6.7.3 Jalgrattatasku ja muud, pööramist hõlbustavad lahendused.

Pilt 43.. Jalgrattareala tähistamine liinibusside peatuse (punkt A), liinibusside peatuse laienduse (B) ning parkimiskoha ja ülekäiguraja kohal (C).

5.4.6 Jalgrattaliiklustrassi tüübi muutumise koht

Jalgrattaliiklustrassi tüübi muutumise kohta sõiduteest eraldiseisvaks liiklustrassiks või vastupidi ei ole soovituslik kavandada ristmikule ja tavaliselt mitte ka ristmiku mõjualale, vaid enne või pärast ristmikku. Juhul kui jalgrattaliiklustrassi tüüp muutub sõiduteest eraldiseisvaks liiklustrassiks või vastupidi, tuleb üleminekukoha juurde ette näha 15 kuni 30m pikkune ülemineku ala. Liiklustüübi muutumise koha valik ristmiku suhtes sõltub tulekusuuna tänavaruumist, sõiduridade valemist, jalakäijate hulgast ja autode liiklustihedusest.

Maanteekeskonnas peab teepeenra laius jalgrattate lõppemiskoha ristmikul olema 20 kuni 30 meetri ulatuses vähemalt 1,0 meetrit, mis kõnnitee puudumise korral teenindab ka jalakäijaid. Linnastutes ei või sõidutee kõige parempoolsem sõidurida olla jalgrattate lõppemiskoha ristmikul kitsendatud ega kitsam muudest samasuunalistest sõiduridadest.

Juhul kui jalgratturitele on ristmikul ette nähtud koht sõidureal, tuleb neile võimaldada pöörde sooritamise võimalus vasakule kas ümberreastumise teel või nn. täisnurkse pöördena (vt. punkt 6.1.3 Pöörde sooritamise põhimõtted).

Piltidel 44 kuni 47 on kujutatud näited ristmiku mõjualal esinevatest jalgrattaliiklustrassi tüübi muutumistest. Pildil 48 on kujutatud jalgrattaliiklustrassi tüübi muutumine trassilõigul. Muutuskohtade lahendusi võidakse kohaldada erinevates olukordades. Iga ristmik eeldab samas juhtumipõhist projekteerimist.

Pilt 44. Eraldatud jalgrattatee ja kõnnitee muutuvad ristmiku mõjualal kombineeritud jalgrattateeks ja kõnniteeks.

Pilt 45. Kahesuunaline jalgrattatee muutub ristmiku mõjualal ühesuunaliseks jalgrattateeks.

Pilt 46. Ühesuunaline jalgrattatee muutub ristmiku mõjualal jalgrattareaks.

Pilt 47. Kahesuunaline jalgrattatee muutub ristmiku mõjualal jalgrattareaks.

Pilt 48. Kahesuunaline jalgrattatee muutub trassilõigul jalgrattareaks.

5.4.7 Jalgratturid ühesuunalisel teel

Jalgratturitele peab kehtima võimalikult vähe keelatud sõidusuundi. Samas ei ole lubatud jalgrattaga sõitmine kahes suunas ühesuunalist liiklust tähistava märgi (551) mõjualas. Vastava märgi abil on siiski võimalik lahendus, mille kohaselt on autode liiklus lubatud üksnes ühes suunas, samas kui jalgrattaga on lubatud sõita kahes suunas. Sellisel juhul on tegemist kahesuunalise teega, millel on autodega liiklemine ühes sõidusuunas keelatud märgi mootorsõidukiga sõitmine keelatud (312) abil. Sellisel juhul ei ole ka parkimine sõidusuunas tee vasakus servas lubatud. Tee keskjoon võidakse paigutada nii, et üksnes jalgratturitele reserveeritud sõidurida on kitsam kui autodele mõeldud sõidurida.

Kõige selgem viis on kahesuunalise jalgrattatee konstruktsiooniline eraldamine ühesuunalisest sõiduteest. Ruumi kokkuhoiu eesmärgil on võimalik ka üksnes ühesuunalise jalgrattatee eraldamine vastassuunda.

Konstruktsiooniline eraldusriba mitte ainult ei kaitse jalgrattaliiklust, vaid jätab piisavalt ruumi näiteks ka liiklusmärkide paigaldamiseks. Probleemseteks kohtadeks autoliiklusele võivad osutuda ühesuunalisele teele jäävad ristmikud, kus küljelt saabuva autojuhi tähelepanu jalgratturite suhtes võib osutuda puudulikuks. Seetõttu võib osutuda otstarbekaks kõrvalteelt saabuva autojuhi hoiatamine ristmikel kahesuunalisest jalgrattateest märgiga anna teed ristmikul (321) või kohustuslik peatumine (232) koos kahesuunalise jalgrattatee lisatahvliga (vt. punkt 7.2.5).

Piisava ruumivaru olemasolu korral on sageli otstarbekas muuta tee tavaliseks kahesuunaliseks teeks, seda eriti just elurajoonides.

Liiklusmärke on kirjeldatud lähemalt punktis 7.2.

5.5 Jalakäijate liiklustrassid ja –vööndid

5.5.1 Kõnnitee

Kõnnitee on jalakäijatele mõeldud, sõiduteest konstruktsiooniliselt eraldatud liiklustrass, eraldiasetsev tee või tee osa. Kõnnitee osas on väga tähtis arvestada ligipääsetavuse nõuete nagu näiteks teepiirete ning külgsuunalise ja pikisuunalise kalde õigete mõõtudega. Kõnnitee ja sõidukite liikluse ristumiskohtades tuleb tagada piisav nähtavus (vt. punkt 5.8.2).

Kõnnitee ristlõike laius sõltub jalakäijate hulgast ning kasutusotstarbest (tabel 15). Kahe ratastooli kohtumisel peab kõnnitee laius olema vähemalt 1,8 meetrit. Juhul kui tegemist on eraldiasetseva kõnniteega, peab liiklustrassi laius olema talvise korrashoiu võimaldamiseks vähemalt 2,5 meetrit.

Tabel 15. Kõnnitee ristlõike soovituslikud lähtemõõtmed.

jalakäijate hulk ööpäevas	jalakäijate hulk ristlõikel	Katendi laius (m)					
		Peamarsruut		Piirkondlik marsruut		Kohalik marsruut	
		jalakäijate - vöönd	Muu ala	jalakäijate - vöönd	Muu ala	jalakäijate - vöönd	Muu ala
Kuni 500 jk	2 jk	2,50 (2,25)	2,50 (2,00)	2,50 (2,25)	2,25 (2,00)	2,25 (1,75)	2,00 (1,75)
500- 1 500 jk	2 jk 2 kotte kandvat jk	3,00 (2,50)	2,50 (2,25)	2,50 (2,25)	2,50 (2,25)	2,25 (2,00)	2,25 (2,00)
1 500 - 2 500 jk	2 kotte kandvat jk 3 jk	3,00 (2,50)	3,00 (2,50)	3,00 (2,50)	2,50 (2,25)	2,50 (2,25)	2,50 (2,25)
Üle 2 500 jk	3 jk	≥ 3,00	≥ 3,00	≥ 3,00	≥ 3,00 (2,50)	≥ 3,00 (2,50)	≥ 3,00 (2,50)

- Kattekihi laiusele liidetakse tugipeenrad (0,25 m/poole kohta) ja kõrgendatud liiklustrassil välispeenar (0,25 m).
 - Ristlõike juures tuleb võtta arvesse ka võimalike külgmiste takistuste või vaba ruumi vajadus serva kohal.

5.5.2 Jalakäijate tänav ja väljak

Jalakäijate alade projekteerimisel tuleb võtta arvesse erinevate kasutajarühmade vajadusi. Erinevad rakendused tuleb otstarbekohaselt paigutada nii, et vastavale tegevusele reserveeritud alad oleks selgelt arusaadavad. Jalakäijate tänavaruumi jaotamise näidet on kujutatud pildil 49. Rakenduslikult eraldatavatel aladel on soovituslik kasutada erinevat värvi või erinevast materjalist katendeid.

Pilt 49. Jalakäijate tänav ruumi jagamine erinevate rakenduste vahel.

Jalakäijate tänaval toimub liiklus lähtuvalt jalakäijate huvidest. Jalgrattaga sõitmine on samas lubatud ja mootorsõidukiga on lubatud liikumine tänav ääres asetsevale kinnistule muu sõidukõlbliku liiklustrassi puudumisel. Sõiduvahendi peatamine ja teenindav autoliiklus on lubatud üksnes juhul, kui see on vastava liiklusemärgiga nii reguleeritud. Samanagu näiteks hommikul enne tööpäeva algust ja õhtul pärast äride sulgemist. Teenindav autoliiklus on lubatud üksnes juhul, kui see on vastava liiklusemärgiga nii reguleeritud.

Jalakäijate tänav atraktiivsust mõjutavad oluliselt kasutatavad aksessuaarid. Jalakäijate alal peab olema piisavalt ruumi inimestele kohtumiseks, vaba aja veetmiseks ja istumiseks. Detailsed lahendused nagu näiteks valgustus, taimestik, kasutatavad materjalid, värvid ja disain mõjutavad oluliselt nii tänavaruumi meeldivust kui ka ruumikasutust. Ruum peab pakkuma võimalusi mitmekülgseks ja aastaringseks kasutuseks muuhulgas kontsertide, esinemiste ja erinevate sündmuste läbiviimiseks. Jalakäijate aladeks sobivate piirkondade valikul ja rakenduste paigutamisel tuleb arvestada ka ilmastikuolude nagu näiteks päikese ja tuule mõjudega ning paigutada näiteks vaba aja veetmise kohad ja välikohvikud otstarbekohaselt päikeselisele poolele.

Linnapõhiselt võidakse seada piiranguid muuhulgas välireklaamide väljanägemisele või nende paigutamisele näiteks kultuuriajalooliselt või linna kuvandi osas väärtuslikku tänavaruumi. Aksessuaarid paigaldatakse reeglina jalakäijate tänavate äärde nii, et neile oleks tagatud takistusteta ligipääs ka ratastooliga. Varustus peab olema ilma teravate või muude ohtu kujutavate osadeta. Istepingid peavad olema varustatud selja- ja käsitugega.

Vihmaveekanalid tuleb jalakäijate tänavatel paigutada otstarbekohaselt vastavalt tänav suunale või väljakutel vastavalt põhiliikluse suunale nii, et need toimiksid ka nägemispuudega isikute juhtorientiiridena. Vastavalt ligipääsetavuse tasemele varustatakse marsruudid juhtplaatide või hoiatustsoonidega ülekäiguradade, treppide, kaldteede või muude tasemeerinevuste juures.

5.5.3 Õueala

Õuealal tuleb sõiduvahendi juhil tagada jalakäijatele takistusteta liikumine. Õueala tervikpilt kavandatakse nii, et sõiduvahendi juhile ei jää märkamata asjaolu, et sõitmine toimub sõiduvahenditele ja jalakäijatele ühiselt kasutaval alal, kus sõidukijuhil tuleb sõita aeglaselt (≤ 20 km/h) ja anda jalakäijatele teed.

Õuealal on auto parkimine lubatud üksnes tähistatud parkimiskohtadel. Samas on lubatud jalgrataste, mopeedide või invaliidi parkimisloaga sõiduvahendi parkimine väljaspool parkimiskohti, tingimusel et see ei takista oluliselt õuealal liikumist.

5.6 Ühine ruum (shared space)

Ühiseks ruumiks (shared space) nimetatakse projekteerimise meetodit, mille juures on lähtunud tänava ja ruumi erinevate rakenduste omavahelisest kombineerimisest. Ühise ruumi lahenduse eesmärgiks on olukord, kus kõik liiklejad liiguvad sama kiirusega ning nii jalakäijad, jalgratturid kui ka autoliiklus liiguvad samadel tingimustel.

Ühine ruum võidakse tähistada õueala liiklusmärkidega, mis tähendab, et autode liiklus toimub lähtuvalt jalakäijate huvidest. Ilma õueala liiklusmärgita kehtivad ruumis samad liikluseeskirjad kui muudelgi tänavatel.

Sellest projekteerimise põhimõttest lähtutakse juhul, kui liikluskeskkonnas soovitakse rõhutada jalakäijate prioriteetsust ja mootorsõidukiliikluse osa soovitakse piirata. Ühisruumi projekteerimise meetodit kohaldatakse alati juhtumipõhiselt, võttes arvesse ruumi iseärasusi ja objekti kasutajate huve, tegevusi, liiklustihedust ning asukohta liikluskeskkonnas. Lahenduse edukaks rakendamiseks on soovituslik ala kasutajate sidestamine projekteerimisega, mis hõlbustab kasutatavate lahenduste põhimõtete parema aktsepteerimise ja mõistmise kasutajate poolt.

Ühisruumi põhimõttest lähtuvalt rajatud ruum sobib kõige paremini jalakäijate võõndisse, kus jalakäijate ja jalgratturite huvidest lähtuvad rakendused on paigutatud mõlemale poole tänavat.

Ühisruumi põhimõttest lähtuv projekteerimine jagab ruumis üldiselt struktureerimata ja struktureeritud alaks. Struktureerimata ala korral on erinevad transpordiliigid samas ruumis, kuid liikluse reguleerimiseks erimeetmeid ei rakendata. Struktureeritud ühisruumis kasutatakse liikluse juhtimiseks näiteks pollareid, erinevaid katendeid, tänava aksessuaare või taimestikku. Sellisel juhul edastab liikluskeskkond sõnumi struktureeritusest ja toimimismudelist antud ruumis vaikimisi. Kitsast tänavaruumist põhjustatud madalad situatsioonikiirused ning silmside olemasolu muudavad ruumi tee kasutajale turvaliseks. Liikluskeskkond peab andma piisavalt selge sõnumi ka mootorsõiduki juhtidele saabumisest koos teiste kasutajarühmadega kasutatavasse ühisesse ruumi. Pildil 50 on toodud näide ühisruumi projekteerimise meetodi järgi realiseeritud tänavaruumist.

Ühise ruumi korral on soovituslik kasutada kiirust alandavaid materjale nagu näiteks tänavasillutist asfaldi asemel. Istatatavate taimede ja tänava aksessuaaride kasutamisel tuleb tagada tänava korrashoiu teostamise võimalused (Mattsson 2010). Sõidukiirust võimaldab alandada ka tänavaruumi ja sõidutee kitsus.

Ühisruumi põhimõtete kohaselt väljaehitatud ristmikud on reeglina ilma valgusfoorideta, kuid juhtumipõhiselt võib tihedama liiklusega tänavatel vaja minna ka valgusfooriga reguleeritud ristmikke. Ühisruumis üldiselt ülekäiguradasid ei kasutata. Jalakäijate ja jalgratturite ülekäigukohti võidakse tõsta esile näiteks pinnamaterjalide, pinna erineva värvi, pollarite või muude vertikaalsuunalise vahendite abil. (Transpordiamet 2011)

Ühine ruum on tõsiseks väljakutseks lahenduste talvisele toimivusele eri kasutajarühmasid ja talvist hooldust silmas pidades. Eriti just pollarite jms vertikaalsuunaliste vahendite paigaldamisel tuleb lähtuda talviseks korrashoiuks ja võimaliku, lume ladustamiseks piisavatest mõõtudest.

Ühisruumi põhimõtetele vastav projekteerimine rajaneb lahendustel, kus tasemeerinevusi ei kasutata või need on minimaalsed. Nägemispuudega isikute ohutuse tagamiseks kasutatakse kaldu asetseva servaga äärekivisid, mille kalle tõuseb 150mm-sel distantsil 40 mm. Juhtplaatide kasutamine ühises ruumis hõlbustab

nägemispuudega isikutel õige suuna kätteleidmist. (Mattsson 2010)

Lisa teavet ühisruumi projekteerimise meetodi kohta on esitatud muuhulgas väljaandes "Shared space - projekteerimismeetodi kohaldamine ja kasutusvõimalused Soomes" (Mattsson 2010).

Pilt 50. Ühisruumi projekteerimismeetodi põhimõttel teostatud tänavaruum Tampere linnas.

5.7 Bussipeatused, jaamad ja terminalid

5.7.1 Peatuste tüübid

Kõige levinum bussipeatuse tüüp on bussitasku. Linnapiirkondades võib ruuminappus bussitaskute rajamise keeruliseks muuta. Kiiruspiirangu korral maksimaalselt 50 km/h võidakse madalama klassiga tänaval või maanteel jätta bussitaskud tegemata. Sõidureal paiknev bussipeatus sobib ka tiheda liiklusega liiklustrassile, kui osutub võimalikuks möödumine peatuses seisvast ühistranspordivahendist kõrvalpaikneva sõidurea kaudu. Tänaval ääres paiknevate peatustega tänavatele võidakse teha ka peatuse end (sõidureal paiknev bussipeatus, mille ooteruumi on laiendatud sõidutee poolele). Eendiga peatuse juures osutub lihtsamaks ka jalakäijatele ja/või jalgratturitele mõeldud liiklustrassi eraldamine reisijate ooteruumist.

Hõreasustusega aladel kasutatakse peatuskohaga teelaiendeid ja peatused rajatakse asukohaga pärast ristmikku.

Peatuste tüübi valimisel ja väljaehitamisel tuleb arvestada võimaliku ootepeatuse peatusetüübi vajaduse ja otstarbekohase ruumi piisavusega.

Peatuste tüüpe ja nende valiku kriteeriume vastavalt teekeskonnale, kiiruspiirangutele ja liikluse kooslusele on kirjeldatud täpsemalt Transpordiameti poolt välja antud liinibusside peatusi käsitlevas juhendis "Liinibusside peatused" (Soome Maanteeamet 2003a).

5.7.2 Peatuse asukoht ristmiku suhtes

Samatasandilise ristmiku juures paiknev bussipeatus paigutatakse sõidusuuna suhtes pärast ülekäigurada.

Eritasandiliste ristmike juures olevad peatused paigutatakse sõidusuuna suhtes eritasandiliselt ristuva jalakäijate- ja jalgrattaliiklustrassi ette, mis võimaldab reisijal näha peatusesse saabumisel

Jalakäijate- ja jalgrattateede projekteerimine

Peatusesse saabumise korral ristuva liiklustrassiga seonduvalt jalakäijate- ja jalgrattaliiklustrassilt paigutatakse peatused nii, et peatusesse liikumiseks ei osutuks vajalikuks ristuva liiklustrassi ületamine (joonis 52). Peatuse ning jalakäijate- ja jalgrattaliiklustrassi projekteerimisel tuleb arvestada sõiduteel liiklevate sõiduvahendite teelt väljasõidu ohutusega. Teelt väljasõit hoitakse ära piisavalt pikkade, ühtsete piirete abil.

Piirete kasutamine on täpsemalt reguleeritud Transpordiameti juhendiga "Teepiirete projekteerimine" (Transpordiamet 2013d).

Pilt 51. Peatuse asukoht jalakäijate- ja jalgrattateede läbiviigu korral sõidutee alt (Soome Maanteeamet 2003a).

Pilt 52. Peatuse asukoht ristuva liiklustrassi suhtes 2-sõidurealise liiklustrassi korral (Soome Maanteeamet 2003a).

5.7.3 Peatuseala projekteerimine

Ühistranspordile saabujate hulka korral tööpäeviti üle 30 nähakse bussipeatusesse reisijate kasutusse ette varikatuse olemasolu. Väiksema ühistranspordile saabujate hulga korral projekteeritakse varikatuse olemasolu pikkade ooteaegade, halbade ilmastikuolude või ümberistumisega bussipeatuse korral. Varikatuse olemasolu vajadust mõjutavad ka muud asjaolud nagu näiteks õppe- või hoolekandetasutuse lähedus.

Äärekiviga kõrgendatud ooteruumi või peatuse kohal ooteruumina toimiva kõnnitee laius peab olema vähemalt 2,25 m, mis võimaldab talvise mehaniseeritud korrashoiu ning lapsevankriga väljumise bussist ja sisenemise bussi (joonis 53). Varikatuse bussipeatuse ooteruumis eeldab arvestamist umbes 1,5meetrise täiendava laiusega. Äärekiviga kõrgenduseta peatuste kasutamisel ja linnastutes, kus on vähe ruumi, peab katuse serv jääma teest vähemalt 1,0 m kaugusele. Reisijate ooteruumi laiuse vähim nõue on 1,0 m, mida tuleb järgida varikatuse ja äärekivita peatuste korral hõreastutusega aladel ning linnastute kitsastes oludes.

Suurt reisijate hulka teenindavates peatuses dimensioneeritakse ooteruum tavapärasest laiemaks. Sellisteks kohtadeks on näiteks koolide läheduses asetsevad peatused. Kõnnitee kohal tavaliselt täiendava ooteruumi olemasolu vajalikuks ei osutu.

Pilt 53. Ooteruumi paigutus

Ooteruumi alla jääv pind viimistletakse kõrvalasuvast jalakäijate- ja jalgrattaliiklustrassist erineva, selgelt eristamist võimaldava pinnakattematerjaliga. Varikatuse paiknemise korral jalakäijate- ja jalgrattaliiklustrassi taga kasutatakse jalgrattateel, ooteruumi kohal hoiatava märgistusena erinevat materjali. Ooteruumi sõiduteepoolne serv tähistatakse umbes 30 cm laia hoiatusalaga, mis on hõlpsalt eristatav ka nägemispuudega isikutele. Ooteruumi pikkus on kogu peatuse seisuruumi mõõdus või vähemalt 15 m ühele ühistranspordi sõidukile mõõdetud peatuse kohta. Ooteruum on alati selle võrra pikem, mida rohkemale ühistranspordisõidukile antud peatuse seisuruum on mõeldud.

Madaldatud põrandaga ühistranspordivahenditega ühilduvad peatused kõrgendatakse nii, et ooteruumi kõrgus sõiduteest on 16 kuni 20 cm. Ooteruumi ja selle taha jääva kõnnitee vahel tasemeerinevusi esineda ei tohi, sest sellega kaasneb komistamise oht. Tasemeerinevus võidakse likvideerida kõnnitee tõstmise meetodil ooteruumi tasandile või ooteruumi kaldu seadmise teel ($\leq 2\%$).

Jalakäijate- ja jalgrattaliikustrass juhatakse mööda ooteruumi ja varikatuse tagant (näide pildilt 54). Peatuse varikatus ei või paikneda nähtavust piiraval viisil. Juhul kui varikatus tuleb erandkorras siiski paigutada nähtavust piiraval viisil, on soovituslik kasutada läbipaistvate seintega varikatuse mudelit. Sellisel juhul peavad varikatuste seinad olema varustatud hästi märgatavate, hoiatavate triipudega.

Pilt 54. Ooteruumi ja varikatuse tagant mööda juhitud, jalakäijatele ja jalgratturitele mõeldud liiklustrassi näide

Ooteruumi ümber võidakse rahvarohkemate peatuste korral kasutada lisaks ka piirdeid, mis suunab jalakäijad üle jalgrattate selleks ettenähtud, ülekäigurajana tähistatud kohast (joonis 55). Ülekäigurada rõhutab ka jalgratturite kohustust jalakäijatele teed anda.

Sõidutee

Pilt 55. Piiretega peatuse ooteruumi väljaehitamine rahvarohkemates peatustes.

Jalakäijatele ja jalgratturitele mõeldud liiklustrassi tüüpi peatuse kohal muuta ei tule. Juhul kui ooteruumi realiseerimine muul viisil võimalikuks ei osutu, võidakse liiklustrassi kitsendada (joonis 56). Kitsa tänavaruumi korral võidakse kasutada kitsamat varikatuse mudelit, kui peatuse vastav pikendamine võimalikuks osutub.

Pilt 56. Jalakäijate- ja jalgrattaliiklustrasside vähimad mõõdud renoveeritavates peatustes, kui varikatus on sõidutee ääres (sulgudes erandkorras rakendatav vähim väärtus).

Erandkorras, seda ruumi puuduse või vähesee jalgratturite hulga korral, võidakse varikatus paigutada ka jalgrattate taha. Vajadusel jäetakse liiklustrassi ja varikatuse esiserva vahele ka ooteruum. Ka sellisel juhul tuleb alati reserveerida jalgrattate ja sõidutee vahele piisav ooteruum autosse sisenemise ja autost väljumise võimaldamiseks.

Pilt 57. Erandkorras kasutatav lahendus jalakäijate- ja jalgrattate taga paikneva peatuse varikatusega.

Piiratud ruumivaruga linnakeskkondades juhatakse eraldiseisev, ühesuunaline jalgrattate aegselt enne peatust sõiduteele. Sellisel juhul tähistatakse jalgratturite sõidujoon ohutuse eesmärgil selgelt vastava teekattemärgistusega.

Jalakäijate- ja jalgrattateede projekteerimine

Tiheda bussiliiklusega marsruutide korral ei ole see lahendus aga soovituslik.

Peatuse juurde reserveeritakse vastavalt vajadusele ruum rataste parkimiseks jalgrattaga bussipeatusesse saabuvatele reisijatele. Transpordiliigi vahetamisega seonduvate parklate projekteerimist on täpsemalt kirjeldatud punktis 9.4.

5.7.4 Invaligipääsuga peatus

Invaligipääsuga peatuse liikumisteedele esitatakse järgmised nõuded:

- Bussipeatuse kohal tõstetakse kõnnitee ooteruumi tasapinnani või kaetakse tasemeerinevus kaldteedega ratastooliga liikumist võimaldaval viisil.
- Ligipääsuteed on siledad, laiad ja nähtavad.
- Ligipääsuteede laius võimaldab teine-teisest möödapääsu ratastoolis liikujatele, lapsevankrite lükkajatele, tugiraami abil liikujatele ja reisikohvreid kandvatele isikutele.
- Jalakäijatele ja/või jalgratturitele mõeldud ligipääsuteed ristlõige ooteruumi kohal ei muutu.
- Kaldteed, trepiastmed ja ligipääsuteed on muust ümbrusest paremini valgustatud.
- Komistamis- ja takerdumisohuga rajatised on varustatud käsipuudega.
- Ooteruum eraldatakse vajadusel piirdega näiteks jalgrattateest.
- Ligipääsuteedel puuduvad ülevalt või küljelt kokkupõrkeohtu põhjustavad valgustid, teeviidad vms.

Juhtplaatide ja hoiatusalade kõrgendatud kasutusvajadus puudutab kesklinna piirkondi, ühistranspordi terminale ja bussipeatusi – üldiselt kõiki ligipääsetavuse eritaset nõudvaid keskkondi. Bussipeatuste ooteruumi sisenemine ja sealt lahkumine peab olema ohutu ja lihtne kõikidele kasutajarühmadele. Tumenduse kontrastriba ja reljeefne muster hõlbustavad nägemispuudega isikutel bussipeatuse varikatuse ja sõiduvahendisse sisenemise koha leidmist.

Invaligipääsuga peatustelahendusi on kirjeldatud täpsemalt muuhulgas SuRaKu-kaartidel ja Soome ühistranspordi ühenduse infrakaardil nr. 1 (Soome ühistranspordi ühendus 2008).

5.7.5 Ümberistumisega bussipeatused (samatasandilise lahenduse korral)

Samatasandilistel ümberistumisega bussipeatuses muudetakse kõnnitavad vahemaad võimalikult lühikeseks, selleks bussipeatused võimalikult teine-teise ja tänaväletuskohtade lähedale paigutades. Jalakäijate ja sõidukite liikluse ristumiskohad tähistatakse ülekäigurajaga. Soovituslik jala käidava vahemaa maksimaalne pikkus ümberistumisega bussipeatuse alal on 50 m ja pikim aktsepteeritav jala käidav distants on 100 m. Ümberistumisega bussipeatusele luuakse ühendus muu jalakäijate- ja jalgrattavõrgustikuga.

Neljajarulise ristmiku korral osutub võimalikuks tähtsamate ümberistumiste võimaldamine ilma tee ületamise vajaduseta (joonis 58).

Pilt 58. Ümberistumiste korraldamine samatasandilise ristmiku lahenduse korral (Soome Maanteeamet 2003a).

5.7.6 Ümberistumisega bussipeatused (eritasandilise lahenduse korral)

Ümberistumisega bussipeatuse loomine eritasandilisele ristmikule on põhjendatud, kui

- ristuvatel liiklustrassidel on ristuv ühistranspordiliiklus, millega kaasneb ümberistumise vajadus, ning
- ristmiku korraldus võimaldab luua peatuste vahele piisavalt lühikesed ja ohutud jala käidavad vahemaad.

Eritasandilise lahenduse korral ei või tähtsamate suundade peatuste vahele jääv vahemaa ületada 100 meetrit. Peatustevaheline liikumine erinevate tasapindade vahel korraldatakse nii treppide kui ka lifti või kaldteega. Kaldtee soovituslik maksimaalne kalle on 5 %, kuid mitte üle 8 %. Pikkade kaldteede kalle, juhul kui mademete väljaehitamine võimalikuks ei osutu, ei või ületada 5 %. Juhul kui need eeldused täidetud ei ole, tuleb uurida võimalusi ümberistumisega peatuse paigutamiseks ümberistumisühendustelt paremini teostatavasse kohta. (SuRaKu 2008 ja Soome ühistranspordi ühendus 2008).

Ümberistumisega peatused on kõige paremini realiseeritavad rombikujulistele eritasandilistele ristmikele (joonis 59).

Ühistranspordile jalgrattaga saabuvate reisijate jalgrataste jaoks tuleb rajada katusealusega parkla ning jalgratast peab olema võimalik jalgratta rattaraamist hoiuraami külge lukustada. Samuti osutub vajalikuks korraldada peatumise ning parkimise võimalus sõiduautodega peatusesse saabuvatele reisijatele vähemalt ekspressbusside liiklust teenindavates peatustes.

Jalgsi käidavad vahemaad peatusest jalakäijate- ja jalgrattateedele, ümbritsevale maakasutusele või ümberistumiseks teistesse peatustesse peavad olema võimalikult lühikesed ja ohutud.

Pildil 59 on kujutatud ümberistumisega peatuse näide, kus peatused koos kaldteedega asuvad ristumissilla läheduses ja ülekulgeval liiklustrassil ristumiskoha vahetus läheduses. Peatustesse peab alati olema tagatud ka invaligipääs.

Ühistranspordi liikluse korraldamise seisukohast tuleb võtta eesmärgiks peatuste paigutamine ristmiku liiklusvoolude saabumise poolsele poolele. Liikluskorralduse projekteerimisel võetakse eesmärgiks ristumisvajaduste vähendamine autoliiklusega ja vajadusel rajatakse ristmikke koos alt läbipääsulahendustega. Ülekäigurada võib kaldteel asuda üksnes ristuva liiklustrassi samatasandiliste ristmike kohtadel. Sellisel juhul tuleb ülekäiguraja läheduses hoiatada vastava märgiga ja kahesuunalisest jalgrattateest, ülekäiguraja märgi lisatahvliga ning vajadusel ka sõidukis vibratsioone põhjustavate ebataasustega teel.

Ümberistumisega peatuse lahndusi on täpsemalt reguleeritud muuhulgas Transpordiameti juhendis "Liinibusside peatused" (Liiklusamet 2003a) ning Soome ühistranspordi ühenduse Infrakaartidel nr. 5 ja 6 (Soome ühistranspordi ühendus 2008).

Pilt 59. Rombikujulise, eritasandilise ristmiku ümberistumisega peatuse liikluskorraldus: jala läbitavad ühendid tuleb rajada võimalikult lühikestena (Soome ühistranspordi ühendus 2008).

5.7.7 Ühistranspordile juurdepääs ja invaligipääs

Ühistranspordi jaama ja terminalialad (marsruutide sõlmpunktid, raudtee- ja bussi-jaamad, lennujaamad ja laevaliikluse reisijate terminalid) peavad reisi marsruudi kõikides lõikudes olema takistusteta juurdepääsuga. Takistusteta juurdepääsu nõuded reguleerivad saabumist terminali/jaama, liikumist ehitisse, teenindus ja teavituspunkte, kõrvalteenuseid, ooteruume, liikumist ooteplatvormidele, peatustesse ja transpordivahendisse, liikumisvahendist lahkumist ning ümberistumisi nagu ka jätkureiside ühendusi. Projekteerimise üks tähtsaimaid lähtekohti on marsruutide turvalisus, takistusteta juurdepääs ja lühidus ning suunajuhiste arusaadavus. Takistusteta juurdepääsuga keskkonnast on kasu kõikidel kasutajarühmadel.

Jaama- ja terminalialadel peab olema vähemalt üks täies ulatuses **takistusteta marsruut** (teekond, mida mööda kõik liikumispuudega ja piiratud tegevusvõimega isikud pääsevad takistusteta liikuma) tähtsamate rakenduste vahel, milleks on näiteks ühistranspordiga liituvate reisijate peatuseala, sõidukite parkimisala, sisse- ja väljapääsud, infopunktid, teeninduspunktid ja reisijate ooteplatvormid.

Teeviitade paigaldamisel lähtutakse põhimõttest, et sihtpunktile lähenemisel muutuvad juhised järjest täpsemaks. Juhised peavad eriti just marsruudi valimise punktis osutama otsuse langetamiseks piisavateks. Marsruudi jooksul ei või viitade vaheline vahemaa olla pikkusega üle 100 meetri. Suuna tähistamiseks tuleb kasutada vähemalt ühte järgmistest võimalustest: kompamis põhised marsruudid (viidad, reljeefsed tähistused põrandapinnas), hääljuhised, kompamis põhised tähistused (käsipuud, mis on tagaküljel 85 kuni 100 cm kõrgusel varustatud kombatavate juhistega), suulised juhised ja reljeefsed kaardid. Ligipääsuteedel võidakse liigutaval pinnal kasutada nii kompamis- kui ka tumenduskontrastil (värvus) põhinevaid, katkematu suunavaid teekonna tähisteid (vt. punkt 8.3.4). Visuaalne **reisijainfo** peab olema saadaval nii vaatevälja kõrgusele paigaldatud teabetahvilil kui ka lähedalt tutvutavate visuaalsete kaartide kujul. Nägemispuudega isikute jaoks tuleb ette näha reljeefse kaardi olemasolu hõlpsalt juurdepääsetavas kohas jaama siseruumides.

Invaligipääsuga marsruudid ja teenused kujutatakse visuaalse teabena selgelt arusaadavate sümbolite abil. Võimalikud suulised teavitused peavad ühtima visuaalse infoga.

Lähima ristmiku alalt peab olema tagatud võimalikult lühike ja takistusteta marsruut peasissepääsuni. Ülekäigurada peab olema varustatud nii tasapinnalt kui ka kontrastilt eristuva, nägemispuudega isikutele vajalike ning tähelepanule manitseva ja hoiatusalaga. Nägemispuudega isikute ohutu teekond sissepääsuni on tähistatud juhistega.

Saatjate parkimisala tuleb näha ette sissepääsu vahetusse lähedusse, vähem kui 50 meetri kaugusele takistustevabast sissepääsust. Saatjate parkimisalalt peab avanema silmside sissepääsule või algama selgelt arusaadav, sissepääsuni suunav juhiste liin. Teekond ei tohiks sisaldada tasapinnavahetusi ja võimalike kaldteede kaldenurk ei või olla suurem kui 5 %. Katendiga või lahtisulatuse süsteemiga kaldtee kaldenurk võib olla kuni 8 %. Lisaks kaldteele või liftile on soovituslik ehitada välja ka treppühendus. Treppide ja juhtkaldteede mõõdud on täpsemalt esitatud punktides 8.4.1 ja 8.4.2.

Ka liituvate reisijate parkimisala peab paiknema võimalikult lähedal invaligipääsule või reisijate ooteplatvormidele. Lühiajalise parkimise kohtade soovituslik kaugus on kuni 100 meetrit ja pikaajalise parkimise kohtade kaugus kuni 300 meetrit sissepääsust või reisijate platvormidest, kuhu peab olema tagatud lühike ja takistusteta ühendus.

Jaama või terminali **peasissekäik** peab olema ehitise fassaadist ja ümbritsevatest akendest ning ustest selgelt eristatav nii päevastl kui ka pimedaajal. Takistustevaba sissepääsu ukse vaba ava peab olema vähemalt 850 mm lai ja 210 cm kõrge. Läbipaistvad ukсед või seinad tähistatakse vähemalt kahel kõrgusel paiknevate, taustast selgelt eristuvate hoiatustähistega, teise võimalusena paigaldatakse ukse klaastahvlid raamistikku. Karussellukse korral peab selle kõrval paiknema hõlpsalt manipuleeritav pöördüks.

Transpordiliigi vahetusega ühendused organiseeritakse nii, et liikumistekonnad oleks ohutud ja sujuvalt läbitavad. Lähteplatvormid on selgelt tähistatud ja liituvatel liinidel peavad olema alalised lähteplatvormid. Ühistranspordiga liituvate reisijate parkimisala tuleb projekteerida tänaväületamise vajadust mitte eeldaval viisil.

Jaama- ja terminalialadel peab olema piisav, ühtlane ja mittepimestav **valgustus**. Lisaks üldvalgustusele peavad hea valgustusega olema kõik teekonnad, sissepääsud, trepid, kaldteed, liftid ja teeviidad. Täpsem teave valgustuse kohta on esitatud punktis 8.1.

Ühistranspordi ligipääsetavust on täpsemalt kirjeldatud muuhulgas SuRaKu-kaartidel, Raudteede tehnilistes juhistes (RATO, osa nr. 16 Liikluustrassid ja platvormid), samuti Trafín määruses "Ligipääsetavus raudteede infrastruktuuris" (Trafí 2013)

5.8 Liikluustrassi suunatus

Selles peatükis kirjeldatakse täpsemalt eraldiasetsevate jalakäijate- ja jalgrattateede, samuti jalgsimarsruutide suunatuse põhimõtteid. Jalgratate liikluse organiseerimise korral segaliiklusena koos autoliiklusega dimensioneeritakse sõidutee tavaliselt lähtuvalt autoliikluse kiiruspiirangust ja suunatusele esitatavatest nõuetest.

Sõiduteest äärekiviga eraldatud kõnniteed või jalgrattateed järgivad sõidutee suunda. Ühtlasi järgivad osaliselt või täies mahus sõidutee suunda ka 2 kuni 10meetrise eraldusribaga sõiduteest eraldatud jalakäijate- ja jalgrattaliikluustrassid.

Suunatuse projekteerimisel lähtutakse lühikeste, sujuvate ja lihtsate marsruutide loomise põhimõttest. Arvesse võetakse ka maastikulisi ja esteetilisi asjaolusid, mis võimaldab luua meelepärased ja keskkonda sobivad liikluustrassid. Juba väljaehitatud keskkonnas on suunatuse projekteerimise võimalused piiratud ja suunatus peab esmajärjekorras järgima ehitiste kontsentratsiooni ja fassaadijoont. Sellisel juhul tuleb suunatuse detailprojekteerimisele pöörata ka tavalisest suuremat tähelepanu.

5.8.1 Dimensioneerimise kriteeriumid

Jalakäijate- ja jalgrattateede suunatuse projekteerimisel lähtutakse dimensioonide leidmisel projekteeritud kiirusest, reaktsioonijast ning arvutuslikust hõõrdumisest.

Projekteerimisel kasutatavad projekteeritud kiirused jalgrattateedel sõltuvad jalgrattateede võrgustiku rakenduslikust klassist (tabel 16). Ristmikel nõutavat nähtavust on täpsemalt kirjeldatud punktis 6.2. Liikluseeskirjade järgi tuleb ristmikel olla eriti tähelepanelik.

Jalakäijate projekteeritud kiirus on vajalik valgusfooride ja ristmike nähtavusalade projekteerimisel. Jalakäijate soovituslik projekteeritud kiirus on 0,9 kuni 1,1 m/s (Knoblauch ja teised 1996).

Tabel 16. Jalgrattateede projekteeritud kiirused (sulgudes olevat väärtust kasutatakse jalakäijate vööndi korral).

Rakendusliku liigituse kohane jalgrattamarsruut	Projekteeritud kiirus
Põhimarsruut	40 km/h * (30 km/h)
Piirkondlik marsruut	30 km/h*
Kohalik marsruut	20 km/h

* 45 km/h km/h mopeediliiklusele avatud liikluustrassidel

5.8.2 Nähtavused

Jalakäijate- ja jalgrattateede trassilõikude dimensioneerimist mõjutavad kohtumisnähtavus ja peatumisnähtavus.

Peatumisnähtavus on kaugus, millelt teel olev takistus peab sõiduvahendi juhile nähtav olema sõiduvahendi peatamiseks enne takistust normaalingimuste korral. **Kohtumisnähtavus** on kaugus, millelt kahe sõiduvahendi juhid peavad teine-teist märkama võimaldamaks peatumise kokkupõrke vältimiseks normaalingimuste korral. Kohtumisnähtavuse distants võrdub kahekordse peatumisnähtavusega. Kohtumisnähtavust arvestatakse nähtavuse uuringutes ja liikluustrassi geomeetria mõõdistamisel tiheda liiklusega jalgrattateedel ning mopeedidele lubatud jalgrattateedel, samuti enne alt läbiviikuseid ja läbiviikude kohal.

Jalakäijate- ja jalgrattateede projekteerimine

Piisav nähtavus tõstab ühtlasi ka nägemispuudega isikute liikumise ohutust võimaldades jalgratturitele piisava reaktsooniaja.

Peatumisnähtavuse ulatused erinevatel projekteeritavatel kiirustel ja pikikalletel vastavad tabelis 17 esitatud väärtustele. Laskumistel tuleb lisaks arvestada keskmist kiirust lisava mõjuga.

Jalgratturite soovituslik pidurdusväärtus on 2,0 m/s² (sujuv pidurdus). Erandkorras on õigustatud väärtuse 2,5 m/s² kasutamine (äkkpidurdus).

Jalgratturite peatumisnähtavust kalkuleeritakse valemi 1 alusel.

$$\text{Peatumisnähtavus } (L) = \text{Reageerimisaja jooksul läbitav vahemaa } \left(\frac{V_{tr}}{3,6} \right) + \text{Pidurdusteed} \\ \left(\frac{v^2}{254(f \pm \frac{i}{100})} \right), \text{ milles}$$

L on peatumisnähtavus [m]
 V on projekteeritud kiirus [km/h] t_r on reaktsooniaeg [s]
 f on pidurdushõõrdumise kordaja
 i on tee pikikalle [%]
 (negatiivne = laskumine)
 Pidurdushõõrdumiskordaja $f=a/g$, milles
 a on aeglustamine [m/s²]
 $g = 9,81$ [m/s²]

Valem 1. Jalgratturi peatumisnähtavuse kalkuleerimine.

Tabel 17. Jalgrattateede peatumis- ja kohtumisnähtavuse pikikalde ja projekteeritud kiiruse põhine soovituslik distantis (sulgudes olevat väärtust kasutatakse üksnes erandkorras). Reaktsooniaeg $t_r=2$ s.

Jalgrattateede projekteeritud kiirus	Aeglustamine	Pikikalle (laskumine)	Peatumisnähtavus	Kohtumisnähtavus
≤ 15 km/h	2,0 (2,5) m/s ²	0 %	15 m	30 m
		-5 %	15 m	30 m
		-8 %	15 m	30 m
20 km/h	2,0 (2,5) m/s ²	0 %	19 (17) m	38 (35) m
		-5 %	21 (19) m	43 (38) m
		-8 %	24 (20) m	48 (40) m
30 km/h	2,0 (2,5) m/s ²	0 %	34 (31) m	68 (61) m
		-5 %	40 (34) m	79 (68) m
		-8 %	45 (37) m	91 (74) m
40 km/h	2,0 (2,5) m/s ²	0 %	53 (47) m	106 (94) m
		-5 %	63 (53) m	126 (106) m
		-8 %	73 (58) m	146 (117) m
45 km/h	2,0 (2,5) m/s ²	0 %	64 (56) m	128 (113) m
		-5 %	77 (64) m	154 (128) m
		-8 %	89 (71) m	179 (141) m

Jalgratturil peab olema võimalik näha liiklustrassi pinda vähemalt peatumisteedkonna ulatuses takistuste, klaasikildude ja aukude märkamiseks (joonis 60). Kumerusega teelõigul lähtutakse takistuse kõrgusest 0,0 meetrit (joonis 61). Nähtavusuuringutes lähtutakse jalgratturi vaatekõrgusest 1,5 m. Nähtavusalale ei ole lubatud paigutada taimi, mille kõrgus täies elusuuruses on üle 60 cm. Nähtavusalal võib

olla üksikuid puid, tingimusel et nende alumised oksad on otstarbekohaselt 2,5 meetri kõrguseni kärbitud nii, et need ei piiraks nähtavust ega kujuta endast ohtu nägemispuudega isikutele. Nähtavust kontrollitakse trassilõigulis mooda liiklustrassi teljoont.

Pilt 60. Peatumis- ja kohtumisnähtavus jalgrattateel.

Pilt 61. Jalgratturi nähtavuse nõue kumerusega teel.

5.8.3 Joondatus

Jalgrattatee joondatusega on võimalik märkimisväärselt mõjutada jalgrattaga sõitmise populaarsust. Juhul kui jalgratas osutub kiireimaks liikumisviisiks sihtpunkti, on jalgratta valik transpordiliigina kõige tõenäolisem. Joondatus võimaldab oluliselt tõsta jalgratta konkurentsivõimet autodega võrreldes. Seetõttu tuleb jalgrattateede ja ka autoliiklustrasside joondatusel pöörata tähelepanu sellele, et jalgrattamarsruudid näiteks linnastute elurajoonidest kesklinna oleks reeglina lühemad ja kiiremad kui autode liiklustrassid.

Liiklustrassi kasutaja peab tajuma, et marsruut viib sihtpunkti võimalikult otse ja et marsruudil olevad kõrvalepõiked on põhjendatud. Seda eesmärki täidavad jalgrattatee loomulik ühildumine maastiku või väljaehitatud keskkonnaga, istutusmaterjal ning ka maastikukujundus. Jalgrattatee joondamisel tuleb arvestada ka ühiskondliku turvalisusega. Näiteks läbi metsa kulgevale põhimarsruudile tehakse lisaks alternatiivne marsruut mööda tee- ja tänavatevõrgustikku.

Suunataju liiklusvõrgustikus lisab jalgrattamarsruutide projekteerimine muu transpordi liiklustrassi nagu näiteks raudtee või suurema liiklustrassi lähedale või mööda hõlpsalt märgatavatest maastikuobjektidest nagu näiteks erelistest rajatistest, väljakutest, mägedest ja veekogudest. Joondatus võimaldab mõjutada marsruudi kasutusmugavust ja liiklusohutust, selleks liiklustrassid näiteks veekogude ja raudteede kõrvalt mööda juhtides, millega minimeeritakse samatasandiliste ristumiste hulka autoliiklusega (joonis 62). Kasutusmugavus ja ohutus on eriti tähtsad kriteeriumid just kvaliteetkoridoride projekteerimisel.

Peamarsruutide katkematus peab liiklustrassi tüübi vahetumisel ning erinevates ristumiskohtades olema selgelt arusaadav. Parimaks valikuks ristumiskohas on sageli marsruudi jätkumine otse. Käänakuid ja ülearuseid sõidutee ületamisi tuleb vältida. Põhimarsruudi katkematus ei või olla korraldatud üksnes teeviitadega, vaid põhimarsruudi jätkumine tuleb tähistada kogu ristlõike laiusel, katendiga, eraldusribaga jne. Põhimarsruudiga ristuvatel marsruutidel tehakse ristumised võimalikult perpendikulaarse asetusega.

Jalgrattamarsruudi algus tuleb projekteerida nii, et sellest saab õige kujutuse marsruudi sihtpunktist. Näiteks tuleks vältida olukordi, kus samasse sihtpunkti suunduvad sõidutee ja jalgrattatee tunduvat viivat erinevas suunas.

Pilt 62. Ohutu jalgrattamarsruudi joondatuse võimalusi..

Jalgrattateede joondatakse vastavalt maastikule, sirgeid ja kaarjaid lõike mööda ning, seda eriti just vaba aja veetmise teedel, vabalt vastavalt maastiku võimalustele. Projekteerimisel kasutatavad kõverusraadiused jäävad tavaliselt vahemikku 200 kuni 500 meetrit. Kaare minimaalne raadius dimensioneeritakse vastavalt sõidu dünaamikale ja seda mõjutavad jalgratturite kiirus, liiklustrassi küljkalle nagu ka külghõõrdumine. Trassilõikude kaare raadiustel lähtutakse vähimatest fikseeritud väärtustest (tabel 18). Suurte laskumiste lõpus võivad jalgratturite kiirused kasvada projekteeritud kiirustest suuremateks, mistõttu peavad vähimad kurviraadiused olema sellistel juhtudel ligikaudu 10 meetrit tabelis kajastatud väärtustest suuremad.

Tabel 18. Jalgrattateede kurviraadiuse vähimad väärtused trassilõikudel (liiklustrassi telgjoon).

Jalgrattateede projekteeritud kiirus	Kurviraadius eraldiasetseval jalgrattateel
20 km/h	20 m
30 km/h	28 m
40 km/h	54 m
45 km/h	72 m

Kurvades mõjutab sõidumugavust ka kurvi pikkus. Kurvi pikkuse korral üle veerandi ringi ümbermõõdust tuleb kasutada suuremat kurviraadiust.

Ristmikel või ristmikule lähenemisel võidakse vajadusel kasutada väiksemaid väärtusi, juhul kui see on **geomeetriliselt** vajalik (vähim raadius 5 kuni 10 m). Teatavatel juhtudel on see soovituslik ka kiiruste langetamise eesmärgil. Ristumistel ei võida eraldipaikneva jalgrattateede korral lähtuda projekteeritud kiirusest alla 10 km/h, mis muudab jalgrattaga sõitmise ebastabiilseks ja nõuab seetõttu jalgratturilt keskendumist püsti püsimisele.

5.8.4 Tasapinnalisus

Jalgrattateede tasapinnalisuse juures lähtutakse maastikul esmajärjekorras pinnavormidest ja väljaehitatud keskkonnas ehitistest. Vajadusel tehakse kaeveid ja rajatakse tammisid. Üleminekukõverate projekteerimisel võetakse eesmärgiks võimalikult väikese kõrguste vahe saavutamine.

Nõgususte üleminekukõvera sõidudünaamilisel põhineval mõõtmisel on määravaks teguriks jalgratturite püstkiirendus. Projekteerimisel kasutatavad nõgususte üleminekukõverate raadiuste väärtused jäävad tavaliselt vahemikku 200 kuni 600 meetrit. Nõgususte üleminekukõvera minimaalne raadius on olenevalt projekteeritavatest kiirustest erinev (tabel 19).

Tabel 19. Nõgususte üleminekukõvera raadiuse soovituslikud vähimad väärtused (sulgudes näidatud väärtusi võidakse kasutada erijuhtudel).

Projekteeritud kiirus	Nõgususte üleminekukõvera raadius
20 km/h	50 m
30 km/h	70 (60) m
40 km/h	125 (80) m
45 km/h	160 (105) m

Nõgususte üleminekukõvera kaare pikkus peab esteetilistel põhjustel olema vähemalt $2 \times v$ (m), milles v on projekteeritud kiirus (km/h).

Nõgususte üleminekukõvera mõõtude leidmisel on määravaks teguriks silmade ja takistuste kõrgus ning peatumisnähtavus.

Nõgususte üleminekukõvera pikkust kalkuleeritakse valemi 2 abil (kui peatumisnähtavus on maksimaalselt kaare pikkune).

$$\text{Üleminekukõver } s = \frac{l^2}{2(\sqrt{1,5} + \sqrt{0,0})^2} \text{ milles}$$

l on peatumisnähtavus [m]
1,5 m = silmade kõrgus
0,0 m = takistuse kõrgus

Valem 2. Üleminekukõvera pikkuse arvutamine.

Nõgususe üleminekukõvera minimaalne raadius projekteeritud kiiruse järgi on esitatud tabelis 20. Vähimatest väärtustest oluliselt suuremate üleminekukõvera raadiuste kasutamise korral on võimalik vähendada tasapindade kõrguste vahet.

Tabel 20. Nõgususe üleminekukõvera raadiuse soovituslikud vähimad väärtused (sulgudes näidatud väärtusi võidakse kasutada erijuhtudel).

Projekteeritud kiirus	Nõgususe üleminekukõvera raadius
20 km/h	120 (100) m
30 km/h	385 (310) m
40 km/h	940 (735) m
45 km/h	1370 (1055) m

Pikisuunalise kalde projekteerimisel on esmaseks eesmärgiks võimalikult väikeste kõrguste vahede saavutamine, isegi kui sellega võib kaasneda distantsi mõistlik pikenemine. Jalgrattatee liitumisel sõidureaga peab jalgrattatee olema kõrguste vahe poolest vähemalt sama hea tasapinnalisusega kui sõidutee. Jalgrattatee tasapinna korral sõidureast kõrgemal on jalgratturid paremini kaitstud autode esitulede pimestava efekti ja poripritsmete eest. Teisalt tuleks jalgrattatee tasapinna tõstmist vältida, et hoida ära kunstlike, järskude või pikkade kõrguste vahede moodustumine, mis muudavad jalgrattaga sõitmise raskeks. Silla alt läbi kulgeva sõidutee madala tasapinna korral osutub vajalikuks selle juurde kuuluva jalgrattatee rajamine tugimüüri või kaldpinna abil sõidureast kõrgemale ja vähendada seeläbi jalgrattatee kõrguste vahet.

Kuivendamise eesmärgil on jalakäijate- ja jalgrattateede pikisuunalise kalde vähim väärtus 0,5 %. Erandkorras võidakse kasutada lühikesi, piisava külgsuunalise kaldega sileda maaga lõike. Pikisuunalise kalde soovituslik väärtus on maksimaalselt 5 %, mis vastab ligipääsetavusnõude eritasemele.

Pikisuunalise kalde maksimaalne väärtus on 8 %, mis vastab ligipääsetavusnõude põhitasemele. Neist suuremaid väärtusi võidakse kasutada üksnes erijuhtudel, mis on tingitud näiteks maastikuliselt või topograafiliselt erandlikest lõhkamis-, kaeve- või täitetöödest või siis maastiku, loodusvarade, väljaehitatud keskkonna, ajaloolis-kultuuriliste väärtuste või muude erakordsete keskkonnaväärtuste tõttu kaitsealuse koha asukohast lähtuvalt.

Jalakäijate- ja jalgrattaliiklustrasside pikisuunalise kalde soovituslikud väärtused on esitatud nii kõrguste vahede kui ka kalduse distantsi pikkuse suhtes (joonis 63). Pikikalle paistab järsemana ja distants pikemana, kui tõusev teelõik tervikuna on otse ees nähtaval. Pikk kaldega lõik jagatakse lühikesteks mõõdukateks lõikudeks ja tõusulõikudeks. Pikkadel tõusuldel tuleb liiklustrassi kõrvale rajada pinkidega puhketasand. 5-meetrise kõrguste vahe korral peaks puhketasand olema vähemalt 25 meetrit pikk (CROW 2007).

Laskumistega kaasneb rulluisutaja või rullsuusataja jalgrattateelt välja sõitmise oht kurvis. Seetõttu ei tohiks jalgrattatee joondatus suure pikisuunalise kaldega laskumistel muutuda.

Ristmikealade läheduses tuleb pikikalle projekteerida nii, et ristmikule ei saabutaks laskumisjärgselt suure kiirusega. Pikisuunalisi kaldeid ristmikel ja alt läbisõitudel on täpsemalt kirjeldatud punktides 6.2 ja 6.9.2.

Vaba aja veetmise teede suunatusel tuleb võtta eesmärgiks võimalikult täpne maastiku pinnavormide järgimine. Ka nende juures tuleb vajadusel teha kaeveid ja rajada tammisid. Lühikeste tõusude korral võidakse kasutada ka pikisuunalise kalde suurimat taset ning väiksemaid üleminekukõveraaid kui mujal.

Teepinna **külgekalle** tähendab sõidutee ja teepeenra pinna kallet teetrassil teetasapinnaga ristsuunaliselt vaadelduna. **Kallaklus** on pikisuunalise kalde ja külgsuunalise kalde geomeetiline ehk vektoriaalne summa. Külgsuunalise kalde ja kallakluste soovituslikud väärtused kujunevad olenevalt erinevate katenditüüpide kuivatustehnilisele spetsiifilisusele

nii, et tee pinnale langev vesi kaoks võimalikult kiiresti.

Pilt 63. Pikisuunalise kalde projekteeritavad väärtused kõrguste vahe ja kallakuga distantsi pikkuse suhtes.

Liikluustrassi sisekurvi suunaline külgakalle suurendab sõidumugavust ja võimaldab liikluustrassi parema kuivendamise. Külgsuunalise kalde suurus sõltub sõidutee katenditüübist. Külgsuunalise kalde soovituslik väärtus on ligipäasetavusnõuetele vastamiseks maksimaalselt 2 % (SuRaKu 2008). Erandjuhtudel võidakse kasutada 3% külgsuunalist kallat. Külgakalle on reeglina ühepoolne, kuid võib laiematel liikluustrassidel olla ka kahepoolne. Kurviraadiuse korral ≤ 100 m tehakse külgakalle tavaliselt sisekurvi suunas.

Külgsuunalise kalde muutumine kavandatakse tavaliselt sirgele lõigule. See toimub piisavalt lühikesel distantstil, et sisuliselt siledad lõigud ei kujuneks liiga pikkadeks ega takistaks kuivendamist.

Maksimaalse muutusena kasutatakse kalde 1% muutust 5 kuni 10 m pikkusel distantstil. Ristmike aladel võidakse kasutada lühemaid muutumis-distantse.

Sõidutee kallaklust arvutatakse piki- ja külgsuunalise kalde abil valemi 3 abil.

$$b = \sqrt{i^2 + q^2}, \text{ milles}$$

b on kallaklus
 i on tee pikisuunaline kalle ja
 q on tee külgakalle.

Valem 3. Sõidutee kallakluse arvutamine.

Külgsuunalisele kaldele ja kallaklusele on kehtestatud soovituslikud ja maksimaalsed väärtused (tabel 21).

Tabel 21. Külgsuunalise kalde ja kallakluse projekteeritavad väärtused.

	Pikisuuna- line kalle	Külgsuuna- line kalle	Kallaklus
Soovituslik	≤ 5 %	0,5–2 %	0,5–5,5%
Maksimaalne	8 %	3 %	8,5 %

Kaldteede soovituslik kalle on ligipäasetavusnõuetele vastamiseks maksimaalselt 5 % (1:20) ja maksimaalne kalle kaldteedel on 8 %. Kaldteid on täpsemalt kirjeldatud punktis 8.4.2.

6 Liitumised ja ristmikud

Liikluskorralduse projekteerimisel ristmikel on tähtsamateks lähtekohtadeks arusaadavus, ohutus ja sujuvus. Ohutut ristmikku iseloomustavad piisavad nähtavusalad, selgelt arusaadavad teeandmiskohustused ja neid toetavad konstruktsioonilised lahendused, sõidukite kiirused on ühildatud ristmiku keskkonnaga ja teekasutajate omavaheline märkamine on hõlbus.

Ebapiisavad nähtavused on ohumomendid, mida ei korva isegi mitte teekasutaja kõrgendatud tähelepanu. Jalakäijate ja jalgratturite alt- ja ülevalt läbipääsud ei või muuta teekonda pikemaks ega põhjustada märkimisväärseid kõrguste erinevusi. Lisaks autoliikluse eritasandiliste ristmikuga seonduvalt rajatud jalakäijate- ja jalgrattaliiklustrassidele osutub vajalikuks autoliiklusest eraldiasetsevate, võimalikult lühikese pikkusega jalakäijate ja jalgrattamarsruutide rajamine koos nendega seonduvate eritasandiliste liikluskorraldustega

6.1 Ristmike projekteerimise lähtekohad

6.1.1 Arusaadavus, sujuvus, ohutus ja takistusteta juurdepääs

Ristmikel tuleb erinevatel teekasutajatel teineteisega arvestada, mis on vajalik õnnetusse sattumise vältimiseks ja sujuva liikluse tagamiseks. Ristmikud tuleb projekteerida nii, et liikluskorraldused on kõikidele osapooltele võimalikult selged, sõidukiirused on hästi keskkonnaga piisava reageerimisaja võimaldamiseks ühilduvad ja tee andmise kohustused on selgelt arusaadavad või need on liikluskorraldusvahendite abil selgeteks kujundatavad. Jalgrattatee tüübi muutumine suundumisel sõiduteelt eraldiseisvale liiklustrassile või vastupidi ei ole ristmikul soovituslik, mis tähendab, et võimalik liiklustrassi tüübi muutumine peab toimuma kas enne või pärast ristmikku.

Jalakäijate- ja jalgrattaliiklustrassi ristumine autoliiklusega kujutab endast alati kõrgendatud õnnetuste ohtu. Ristmikke peab liiklusühenduste korraldamiseks olema piisaval hulgal, kuid võima-

lusel tuleb olemasolevaid ristmikke kas ühendada või nende arvu vähendada. Ühtlasi peab olema vähene ka jalgrattateedest üle kulgevate, kinnistute juurde viivate teede hulk, kuid hulga vähendamine ei või samas toimuda jalgrattamarsruudi loogilisuse ja jätkuvuse arvelt.

Ristmikke hulka ja ohutust on võimalik kõige tõhusamalt mõjutada võrgustiku projekteerimisega. Jalakäijate ja jalgratturite ristumiste vähendamise kõrval tuleb lähtuda õiget tüüpi ristmike paigutamise vajadusest ohutusesse asukohtadesse. Autoliikluse ristmike asukohta, tüüpi või vormingut muutes osutub võimalikuks ka jalakäijate ja jalgratturite tingimuste parendamine ja tee ületamisvajaduse vähendamine. Näiteks neljajarulised ristmikud võidakse astmestada ja tekkiva kahe T-kujulise ristmiku vahele võidakse paigutada alt läbiviik. Linnastus on võimalik lühemate ristmikevahede ohutuse tõstmine madalamate kiiruspiirangute kehtestamise ja liikluskeskkonna rahustamise teel.

Ristmike liiklusohutuse aluseks on hea nähtavus. Samatasandilistel ristmikel peab ristmikule saabujatele olema avatud vaateväli teise tee või liiklustrassi suunas, mis võimaldab hinnata, kas pöörde sooritamine teisele teele või selle ületamine on ohutu ilma, et teel projekteeritud kiirusega liikaval sõiduvahendil ei tuleks märkimisväärselt kiirust vähendada. Ka jalakäijate ja jalgratturite omavaheliste ristumiskohtade nähtavused peavad olema piisavad.

Eritasandiline jalakäijate- ja jalgrattaliiklustrass tõstab ristumise ohutust ja läbilaskevõimet. Eritasandiline korraldus osutub sageli vajalikuks näiteks kesklinnapiirkonnas, samuti koolide ja sportimispiirkondade läheduses. Eritasandilised liikluskorraldused ei või samas oluliselt marsruuti pikendada ega tekitada liialt järske kõrguste vahesid. Samas on praktika näidanud, et jalakäijad ja jalgratturid ebamugava asukohaga alt läbiviike ei kasuta. Eesmärkidega vastuolus olevad eritasandilised korraldused võivad tuua kaasa ka tõsiste ohuolukordade tekke.

Ülekäigurajad ja jalgrattatee jätkud tuleb paigutada jalakäijate- ja jalgrattaliiklustrasside jätkudeks nii, et need võetaks omaks. Ülekäigurada peab olema võimalikult lühike, et tee ületamise distants ei muutuks ohtlikult pikaks ja et valgusfooriga reguleeritud ristmikul ei kannataks sujuvus pikkade ohutusaegade ja minimaalroheliste tõttu. Valgusfooridega reguleeritud ristmik tõstab samas jalakäijate ja jalgratturite ohutust ristmikul.

Ühiskondliku struktuuri võõndid mõjutavad liikluskeskkonnas transpordiliikide omavahelist osakaalu. Jalakäijate võõndis (samuti jalakäijate äärevõõndis) kavandatakse ristmikud rohkem jalakäijate ja jalgratturite huve silmas pidades. Ühistranspordi võõndis paiknevate ristmike juures võidakse jällegi eelistada ühistranspordile soodsaid korraldusi.

Ristmikule lähenemisel peab liiklejal osutama võimalikuks hõlpsalt ja kiirelt mõista, kuidas ristmiku ületamine toimub. Arusaadavad, sirged ja mitte liialt suure kaldega ristmikud muudavad eriti just jalgrattasõidu sujuvamaks. Samal trassilõigul tuleb eelistada samalaadseid ristmikke ja teeandmiskohustuse lahendusi.

Eeskätt jalgratta peamarsruutidel olevatel ristmikel tuleb sujuvuse tõstmise eesmärgil piirata ristmikust põhjustatud peatumiste hulka ja viivitusi. Jalgratta põhivõrgustikul tuleb võtta eesmärgiks jalgratturite sõidueesõiguse saavutamine (vt. punkt 6.1.2). Valgusfooridest põhjustatud viivitusi on võimalik vähendada jalgrattaanduritega või ooteaja lühendamise teel valgusfooride ümberprogrammeerimise meetodil. Vajadusel võidakse konstruktsiooniliste meetmete abil piirata autojuhtide kiirust enne jalgratta põhimarsruudi ületamise kohta kiiruseni maksimaalselt 30 km/h.

Jalgratturitega ristumise kohad täidavad eelistatavalt järgmised, jalgrattasõidu mugavuse, sujuvuse ja ohutusega seonduvad eesmärgid:

- teeületuskoha ühtlane tasapinnalisus
- ettearvatavus ristumiskohta saabumisel (eeldab hea nähtavuse olemasolu)
- piisavad kõverusraadiused
- sirged sõidujooned

- ühiskondlik ohutus
- liiklusest põhjustatud negatiivsete mõjude maandamine
- tuulest ja sademetest põhjustatud ebamugavuste vähendamine (CROW 2007).

Ristmike projekteerimisel ligipäasetavuse eritasemega aladel on alati väga tähtis lähtuda ligipäasetavuse tagamisest. Sellisteks ligipäasetavuse eritasemega, kuid tiheda jalakäijate liiklusvoolu ja avalike teenustega aladeks on:

- jalakäijateänavad
- kesklinnapiirkonnad
- vanuritele ja puuetega isikutele teenuseid osutava, samuti sotsiaal ja tervishoiuteenuseid pakkuvad keskkonnad
- suure, eakate ja puuetega isikute kontsentratsiooniga alad
- ühistranspordi terminali- ja peatustealad
- vaba aja veetmise kohad ja mänguplatsid, kus on arvestatud kõikide kasutajatega
- invaligipäasuga marsruudid, näiteks puhkealadel.

6.1.2 Teeandmiskohustused

Ristmiku tegelikud lahendused tuleb välja ehitada nii, et need suunaksid teel liiklejat vaikumisi käituma üldiste teeandmisreeglite kohaselt (TLL art. 14). Vajadusel tähistatakse autoliikluse ja jalgrattaliikluse teeandmiskohustus liikluskorraldusvahendite abil, kui tee andmise kohustus ei ole ristmiku konstruktsioonist tulenevalt või mõnel muul põhjusel iseenesest mõistetav.

Jalgratturid ja mopeedijuhid peavad jalgrattateelt sõiduteele saabudes andma teed muule liiklusele (TLL art. 14 lõige 4).

Sõiduvahendi juhil tuleb anda teed jalgratturile, mopeedijuhile ja jalakäijale, kui

- Juht sooritab ristmikul pöoret ja jalgrattur, mopeedijuht või jalakäija ületab ristuvat teed (TLL art. 14 lg. 2).
- Juht saabub teele õuealalt, hoovist, parkimiskohalt, teenindusjaamast või mõnelt muult vastavalt teelt või rajalt, karjateelt või mõnelt muult väiksemalt teelt või mootorsaani teelt (TLL art. 14 lg. 3).

- Teeandmiskohustus tähistatakse liiklusmärkidega (TLL art. 4 lg. 2).

Jalgrattaliiklusele mõeldud liiklustrass võib olla ka mõni muu tee peale liiklusmärkidega tähistatud jalgrattatee. Sellisel juhul võivad ka teeandmise kohustused rakenduda erineval moel. Liiklusmärgiga mootorsõidukiga sõitmine keelatud (märk 312) tähistatud liiklustrass ei ole liikluseaduse kohaselt jalgrattatee. Jalgrattur ei ole nimetatud liiklustrassilt sõiduteele saabudes kohustatud teed andma, välja arvatud sõiduteele saabumise korral liikluseaduse art. 14 lg. 3 sätete kohaselt teelt või kui tee andmise kohustus ei ole liiklusmärkidega sellisena reguleeritud. Juhul kui teeandmise kohustus ei ole vaikimisi arusaadav, reguleeritakse see liiklusmärkidega või ehitatakse ristumiskoht välja nii, et tee andmise kohustuse osas arusaamatusi ei teki.

Jalgrattateede võrgustiku põhimarsruut on soovituslikult peatee alati järgmiste tänavate suhtes:

- kinnistule viiv tänav
- kogumistänavate ristmikel, kus liiklejad antud kogumistänaval peavad andma teed liiklusele teisel tänaval
- trassilõikudel olenevalt olukorrast.

Jalgrattateede võrgustiku põhimarsruut võib olla peateeks ka suuremate teede ja tänavate suhtes. See võimaldab muuta jalgrattaga sõitmise kiiremaks, sujuvamaks ja populaarsemaks. Tee andmise kohustust võidakse rõhutada „anna teed“ joonega ning

konstruktsiooniliste vahenditega, näiteks kõrgendatud ülekäiguradade ja värvilise katendiga.

Pööret sooritava autojuhi teeandmisreeglite selguse huvides tuleb jalakäijate ja jalgratturite tee ületamise koht paigutada kas vahetult autoliiklusega samale ristmikualale (kuni 15 m peateest) või selgelt sellest väljapoole (üle 40 m). Jalgrattatee ületuskoha kaugus sõidutee servast mõjutab nii liiklusmärgi valikut kui ka asukohta.

Jalgrattatee ja sõidutee ristumiskoha tee andmise kohustuse tähistamise põhimõtted on kujutatud pildil 64. Peateesuunalise jalgratta põhimarsruudi paiknemisel 15 kuni 40 meetri kaugusel peateest tähistatakse peateelt pööravale autojuhile ja ristuvalt teelt peateele saabuvale autojuhile jalgratturile tee andmise kohustus. Sellise lahendusega toetatakse jalgrattateede võrgustiku rakenduslikku klassi ja põhimarsruudi sujuvust, samuti parendatakse ühtse teeandmiskohustuse praktika väljakujunemist jalgratta põhimarsruudile olukorras, kus jalgrattatee ristmikud paiknevad kahel poolt peateed 15 meetri kaugusel. Pildil 64 kujutatud ülekäiguraja ja jalgrattatee jätku tähistamisel lähtutakse juhtumipõhisest olukorrast.

Liiklusmärke ning teekatemärgistust on täpsemalt kirjeldatud peatükis 7.

Pilt 64. Teeandmiskohustuse tähistamine jalgrattatee ja sõidutee ristumiskohas.

6.1.3 Jalgratturi poolt sooritatava pöörde põhimõtted

Segaliiklusega liiklustrassil tuleb jalgratturil järgida liikluseadusega kehtestatud ümberreastumise ja pöörde sooritamise eeskirju mootorsõidukitega võrdsetel alustel.²

Liikluseadus näeb pööret sooritavatele jalgratturitele ja mopeedijuhtidele ette järgmise erisätte (TLL 13 §):

"Vasakule pööret sooritada soovival jalgratturil või mopeedijuhil on õigus, olenemata art. 11 ja 12 eeskirjadest, ületada ristuv sõidutee sõites parempoolsel teeserval. Sellisel juhul on tal õigus sooritada vasakpöörde alles hetkel, kui pöörde sooritamine on võimalik ilma sellega muud liiklust takistamata ja sellisel juhul tuleb tal risti- ja ristmikult lahkudes jätkata sõitmist parempoolsel teeserval."

Nn. täisnurkse pöörde sooritamisel sõidab jalgrattur alustuseks parempoolsel teeserval üle ristuva tänava ja pöörab vasakule, oodates selleks ära hetke, kui pöörde sooritamine osutub võimalikuks ilma sellega muud liiklust takistamata. Seejärel lahkub jalgrattur risti- ja ristmikult sõites sõidutee parempoolsel serval.

Põhjusel et jalgratturi koht ristmikul on sõiduteel, tuleb jalgratturil võimaldada vasakpöörde kas ümberreastumise teel või nn. täisnurkse pöördena (joonis 65). Lisaks on jalgratturil ja mopeedijuhil valgusfooriga ristmiku võimaliku jalgrattataskuga seondult teatavaid täiendavaid vabadusi muude sõiduvahendite ees (joonis 65 ja punkt 6.7.3).

² Sõidurida tuleb pöörde sooritamiseks valida piisavalt varakult.

Parempöörde sooritajal tuleb reastuda sõidutee parempoolsesse serva. Vasakpöörde sooritajal tuleb reastuda vahetult sõidutee telgjoone parempoolsesse serva või ühesuunalisel sõiduteel vasakpoolsesse teeserva. (TLL 11 §).

Pööret sooritava sõiduvahendi juht peab tagama teiste, samas suunas liikuvate liiklejate ohutuse ega või manöövriga muud liiklust takistada.

Ristmikul tuleb parempöört sooritades sõita võimalikult ristuva sõidutee parempoolsel serval. Vasakpöörde sooritamisel tuleb sõita nii, et sõiduvahend lahkub ristmikult vahetult ristuva sõidutee telgjoone parempoolsel serval või ühesuunalise sõidutee vasakpoolsel serval (TLL 12 §).

Reastumisega pööre

Täisnurkse pöörde sooritamine

Jalgrattatasku

Pilt 65. Jalgratturi vasakpöörde sooritamise võimalused ristmikul (Liiklusohutus/ Jukka Fordell).

6.1.4 Ülekäigukoha paiknemine sõiduteel

Jalakäijate võondis ja jalakäijate äärevõondis peab olema piisaval hulgal ülekäigukohti. Need hõlbustavad jalakäijate ja jalgratturite liiklemist ning koondavad sõiduteede ületamised soovitud asukohtadesse.

Ühistranspordi- ja sõidukite võondites tuleb sõidutee ülekäigukohad paigutada jalakäijatele ja jalgratturitele mõeldud liiklustrasside jätkudeks nii, et sõidutee ületamine toimuks soovitud kohtades. Korraldusega kaasnevat distantsi pikkuse lisandumist tuleb vältida, seda eriti just ühistranspordi võondis, kus peatuste läheduses võib näiteks olla palju jalakäijaid.

Trassilõikudel tuleb vältida ristmike vahelisi sõidutee poolevahetusi, eriti kui tegemist on maanteega. Juhul kui see peaks siiski vajalikuks osutuma, rajatakse tee ületamise koht nii, et jalakäija ja jalgrattur kohtuvad sõidukiga risti. Lisaks trassilõikudele tuleb teepoole vahetamisi vältida ka ristmikel.

Ülekäigukoha asukoha määramisel tuleb juhul, kui olud seda võimaldavad, kasutada samal tee- või tänavalõigul sama tüüpi tee andmise kohustuse lahendusi, mis on vajalik nii arusaadavuse, ühtsuse kui ka liiklusohutuse parandamiseks. Mõju on seda suurem, mida laiemas piirkonnas samatüübilisi lahendusi saab kasutada. See põhimate ei või samas saada takistuseks paremate lahenduste realiseerimisele, seda kas või üksikute ülekäigukohtade osas.

Sõidutee ülekäigukoha asukoha määramisel tuleb arvestada tabelis 22 kirjeldatud asjaolusid ja omadusi, samuti nende kohaldatavust erinevates ühiskondliku struktuuri võondites.

Pilt 66. Ooteruum ühiskasutatava jalgratta- ja kõnniteel enne sõidutee ületamise kohta.

Pilt 67. Ühiskasutatav jalgrattatee ja kõnnitee ristmikule lähenemisel paigutatud kõrvuti sõiduteega, et jalgrattur oleks pööret sooritava sõiduvahendi juhi poolt paremini märgatav.

Kuva 68. Kõnnitee ja jalgrattatee paiknevad sisuliselt vahetult sõidutee kõrval.

Tabel 22.. Sõidutee ülekäigukoha asukoha määramisel arvesse võetavad asjaolud ja omadused ning nende kohaldatavus erinevates ühiskondliku struktuuri võõndites.

Arvesse võetav asjaolu või omadus; (asjaolu või omaduse kujutis)	Kohaldatavus erinevates ühiskondliku struktuuri võõndites (+++//++/+ -skaala)				Kujutise number
	Jalakäija	Jalakäijate ala serv	Ühista nsport	Auto	
Jalgratturile piisava ooteruumi reserveerimine – head nähtavused; Kui jalgrattur on enne jalgrattateede jätkule saabumist sõidureaga risti, näeb ta mõlemas suunas saabuvasid autosid ja autojuhid märkavad teed ületada plaanivat jalgratturit.	++ +	++	++ +	++ +	66, 86, 103, 104
Jalakäijatele (ja jalgratturitele) piisava ooteruumi reserveerimine – sujuvuse paranemine; Kui jalakäijatel (ja jalgratturitel) on piisav ooteruum, ei häiri ootel olevad isikud otse liikuvaid jalakäijaid ja jalgrattureid. Eriti tähtis just valgusfooriga reguleeritud ristmikel. Ooteruumi soovituslik mõõt on 2,5 m (vähim 2,0 m).	++	++ +	++	++	66, 86, 103, 104, 111
Hõlpsalt arusaadavad teedandmiskohustused; Pöört sooritava autojuhi teedandmise reeglite arusaadavuse seisukohast on vajalik jalakäijate ja jalgratturite teedandamiskoha paiknemine kas vahetult samal ristmikualal autoliiklusega (kuni 10 m peateest) või selgelt sellest väljaspool (üle 40 m peateest).	++ +	++ +	++ +	++ +	64, 65, 71
Ristumiskoha toomine sõiduteele lähemale; Jalakäija ja jalgratturi märgatavust lisatakse jalakäijate- ja/või jalgrattaliiklustrassi toomisega sõiduteele lähemale, mis võimaldab pöört sooritaval autojuhil paremini märgata ristuvat teed ületavat jalgratturit.	++ +	++ +	++ +	++ +	46, 67, 69, 89
Autojuhile piisavalt suure ooteruumi reserveerimine; Jalakäijate ja jalgratturite ülekäigukoht paigutatakse nii, et põhisuunast pöört sooritaval ja tee andmise kohustusega autojuhil on piisavalt seisuruumi ülekäigukoha ees takistamata sellega otse liikuvaid liiklusvahendeid. Ületamise koht peab samas jääma piisavalt peatee lähedale, et autojuht ei jõuaks ristmikujärgselt kiirendama hakata. Sobivaks kauguseks on ühe sõiduki pikkus ehk 5kuni 6 meetrit..	+	++	++ +	++ +	71
Jalakäijate ja jalgratturite ülekäigukoha paigutamine trassilõigule; Trassilõigul võidakse sõidutee ületamine luua soovitud viisil (kõrgendusega ületamise koht, teedandmiskohustus autodele või jalgratturitele jne.).	+	++ +	++ +	++	96, 97
Jalgratturite kiiruse aeglustamine; Juhul kui peaks vajalikuks osutuma jalakäijate- ja jalgrattaliiklustrassi ristumiskoha rajamine kohta, mis eeldab jalgratturite kiiruste vähendamist, võidakse selleks kasutada kiirust aeglustavaid vahendeid (vt. punkt 11.3).		+	++ +	++ +	193
Jalakäijate- ja jalgrattaliiklustrassi alguskohta pöördeplatvorm; Ristmikel või trassilõigul vasakule pöört sooritada soovijate ohutust on võimalik tõsta eraldi pöörderambi ehitamisega suure liikluskoormusega teedele.		+	++	++ +	70

Pilt 69. Ühesuunaline jalgrattatee on viidud sõidutee tasandile jalgrattareaks.

Pilt 70. Ühiskasutatava jalgrattatee ja kõnnitee alguskoht.

Pilt 71. Piisav ooteruum põhisuunalt pööravale ja kõrvalsuunalt tulevatele autole.

6.1.5 Ristumisviisi valik

Ristmik tuleb projekteerida nii, et see oleks jalakäijate ja jalgratturite seisukohast võimalikult sujuv ja ohutu. Erinevate teekasutajate huvide konfliktide vähendamiseks on parim viis eritasandilise lahenduse kasutamine. Eritasandilise lahenduse teostamine ei osutu aga alati võimalikuks, mis tähendab, et ristmik tuleb korraldada samatasandiliselt.

Ülekäigurada on jalakäijate samatasandilise ristmiku põhilahendus. Selle vajalikkust tuleb eelnevalt hinnata nii liikluskeskkonna, kasutajarühmade kui ka autoliikluse kiiruspiirangu ja liiklustiheduse alusel. Ülekäiguraja kohal on suurimaks lubatud kiiruspiiranguks 60 km/h,

mis eeldab valgusfooriga reguleerimist. Jalgrattatee jätku olemasolu korral jalgrattur ülekäigurada ei kasuta. Jalgrattatee jätku kasutuselevõtmise üleminekuajaks lõpeb 2017 aasta lõpus ning selle ajani võib kasutusel olla veel üksnes ülekäiguraja märgistusega tähistatud jalgrattatee jätkusid (VNA 1.7.2010/625).

Samatasandilise ristmikulahenduse korral osutub kolme- või neljajarulisel ristmikul sageli vajalikuks jalgratturi seisukohast arusaadavama lahenduse kasutamine kui see on ringliikluse korral. Ringliikluse projekteerimisel tuleb jalgratturite ohutusele pöörata kõrgendatud tähelepanu. See puudutab nii ringliikluse tüübi valikut (jalgrattaga sõitmine ringliikluses või väljaspool ringliiklust) kui ka autode sõiduteede ületuskohtade projekteerimist.

Jalakäijate- ja jalgrattaliikluustrassi ning autoliikluse eritasandilist lahendust kaalutakse olenemata liiklustihedusest järgnevatel juhtudel:

- autoliikluse eritasandiliste ristmikudega seonduvalt
- suurte (ohutussaare läbimõõt ≥ 40 m) või kahe sõidureaga ringliiklusteedel
- linnastute äärealade kahesõidurealistes teedega seonduvalt
- vaba aja veetmise põhimarsruutidel
- kohtades, kus autoliikluse kiiruste ohjamine konstruktsiooniliste meetmete abil võimalikuks ei osutu.

Ringliiklusteedel on otstarbeks suunata jalakäijad ja jalgratturid erinevale tasandile ka juhul, kui autoliikluse ristlõikepõhine liikluskoormus on mõnel ristmiku harul suurem kui 6 000 sõidukit ööpäevas kesklinnapiirkonnas või 4 000 sõidukit ööpäevas linnastu äärealal.

Jalakäijate- ja jalgrattaliikluustrassi eritasandilise lahenduse korral tuleb koha valikul ja sinna viivate marsruutide projekteerimisel pöörata erilist tähelepanu sellele, et ristumiskoht oleks jalakäijate- ja jalgrattavõrgustiku loomulik osa, et nähtavused oleks piisavad, et marsruut seeläbi ei pikeneks ja et ei tekiks ülearuseid kõrguste vahesid. Juhul kui eritasandilist lahendust ei osutu võimalikuks kvaliteetselt teostada, on otstarbekam langetada valik valgusfooriga regu-

leeritud samatasandilise ülekäigukoha kasuks. Samadel alustel võidakse valgusfooride asemel kasutada hästi maastiku ning jalakäijate- ja jalgrattavõrgustikuga ühilduvat eritasandilist lahendust, isegi kui see liikluskoormusega muidu eeldatav ei ole.

6.2 Nähtavused ristmikel

Ristumise korral samal tasapinnal on tähtis, et liiklejad märkaksid teine-teist juba varakult. Autode kiirused tuleb ristumistel viia võimalikult alla, sest jalakäijate ja jalgratturite hukkumise tõenäosus otsasõidu korral kasvab kiiruse suurenedes oluliselt (vt. Pilt 9).

Jalgratturi sõidujoon peab ristmikule saabumisel olema eelistatavalt juba 5 meetri ulatuses enne ristmiku ületamist sirgjooneline. Sellega paraneb jalgratturi nähtavus ja see võimaldab autojuhil näha ette jalgratturi liikumissuunda. Enne ülekäigurada ja jalgrattatee jätku oleva ooteruumi pikisuunalisi kaldeid on kirjeldatud täpsemalt punktis 6.5.2 Äärekiivid.

Jalgrattateede nähtavusnõuded ristumistel autoliiklusega põhinevad punktis 5.8 kirjeldatud projekteeritud kiirustel. Nähtavusuuringutes kasutatav silma punkti kõrgus on täiskasvanud jalgratturi korral 1,5 m, lastest jalgratturitel 0,8 m, autojuhil 1,1 m ja jalakäijal 0,8 kuni 1,8 m.

Ristumistel kasutatavad projekteeritud kiirused on esitatud tabelis 23.

Tabel 23. Ristumistel kasutatavad projekteeritud kiirused.

Rakendusliku klassi kohane jalgrattamarssruut	Ristumine autoliiklusega	Jalgrattaliikluse omavaheline ristumine
Peamarssruut	30 km/h	30 km/h
Piirkondlik marssruut	20 km/h	20 km/h
Kohalik marssruut	15 km/h	20 km/h

Nähtavused sõiduteel dimensioneeritakse vastavalt autode liiklusele, nii et jalgrattaridadel oleks alati saavutatavad ka jalgrattaliiklusele vajalikud nähtavused.

Jalgrattatee ning sõidutee ristumisel nõutavad nähtavusalad trassilõigul ning samatasandilise ristmiku korral on kujutatud pildidel 72 ja 73

Pildidel 72 kuni 74 nimetatud erandlikeks põhjusteks on näiteks liiased nähtavusala rajamisega kaasnevad kulutused ning maastiku, loodusvarade, väljaehitatud keskkonna, kultuurilis-ajalooliste väärtuste või muude eriliste keskkonnaväärtuste tõttu kaitse all olev objekt nähtavusalal.

Jalgrattatee projekteeritud kiirusega	L _{pp}		
	Soovituslik	Rahuldav	Vähim (1.)
Autoliiklusel on tee andmise kohustus	20 m	15 m	12 m
Jalgrattaliiklusel on tee andmise kohustus	20 m	15 m	10 m

(1. Võidakse kasutada erandkorras)

Autoliikluse liiklustee projekteeritud kiirusel	L _{auto}				
	30 km/h	40 km/h	50 km/h	60 km/h	70 km/h
Maantee (1.)	25 (20) m	35 (30)m	55 (45) m	75 (65) m	95 (85) m
Tänav või plaanikohane tee, jalakäijate- ja jalgrattatee sõidutee trassilõigul					
Soovituslik	25 m	35 m	50 m	65 m	85 m
Vähim (2.)	15 m	25 m	35 m	50 m	65 m

(1. Sulgudes märgitud väärtuseid võidakse kasutada erandkorras linnastutingimustes

(2. Võidakse kasutada näiteks madala asustusega või kesklinna aladel või T-kujulise ristmikuga liituva haru korral)

Pilt 72. Nähtavusalad jalgrattatee ja sõidutee ristumisel asukohaga sõidutee liinlõigul.

Jalgrattatee projekteeritud kiirusega	L_{pp}		
	Soovituslik	Rahuldav	Vähim (1.)
Autoliiklusel on tee andmise kohustus	20 m	15 m	12 m
Jalgrattaliiklusel on tee andmise kohustus	20 m	15 m	10 m

(1. Võidakse kasutada erandkorras)

Autode liiklustee	L_{auto}	
	Soovituslik	Vähim (1.)
Autoliiklusel on tee andmise kohustus		
Autoliiklusel on ristumisel tee andmise kohustus		
Maapiirkond	20 m	15 m
Linnastu	15 m	10 m
Vähese liiklusega kinnistu või eratee liitumine	10 m	6 m
Autoliiklusel kohustuslik peatumine ristumisel	10 m	-

(1. Võidakse kasutada erandkorras)

Pilt 73. Nähtavusala määramine jalgrattatee ning sõidurea samatasandilise ristmiku korral, kus tee andmise kohustus on autoliiklusel. Juhul kui tee andmise kohustus on jalgrattaliiklusel, kohaldatakse pildi 72 kohaseid L_{auto} väärtuseid

Sõidutee ületamiseks peab jalakäija kauguselt L_{jk} suutma märgata kaugusel L_{auto} olevat sõiduvahendit (joonis 74).

Nähtavuskauguste poolt moodustatavat nähtavuskolmnurka vaadeldakse püstsuunaliselt, nii et nähtavusuuringud tehakse auto- ja jalgrattaliikluse ristumiskohtades sõiduautojuhi silmade kõrguselt (1,1 m) lapsjalgratturi silmade kõrguseni (0,8 m). Jalgrattateede omavaheliste ristumiste korral vaadeldakse nähtavusi lapsjalgratturi silmade kõrguselt lapsjalgratturi silmade kõrguseni. Jalakäija nähtavusala vaadeldakse silmade kõrguste piirväärtustel.

Nähtavusalale istutatavate võimalike taimede kõrgus peab jääma alla 30 cm, täis elujõus taime kõrgus ei tohi ületada 60 cm (joonis 75). Nähtavusaladel võib kasvada üksikuid puid ja asuda üksikuid poste, kuid nende mõjud tuleb juhtumipõhiselt välja selgitada. Nähtavusi tuleb uurida ka juhul, kui sõidutee tasapinnalisus erineb jalgrattatee tasapinnast.

Jalakäijate osas uuritakse ka seda, et nähtavusalal ei oleks jalakäija nähtavust või märkamist segada võivad takistusi.

Sõidutee			
Kvaliteediklass	L_{auto}		
	Soovituslik	Rahuldav	Vähim (1.)
30 km/h	60 m	40 m	30 m
40 km/h	80 m	60 m	40 m
50 km/h	110 m	85 m	60 m
60 km/h	140 m	110 m	75 m

(1. Kasutamine erandkorras)

Kõnnitee			
Kvaliteediklass	L_{jk}		
	Soovituslik	Rahuldav	Vähim (1.)
	3 m	2 m	1 m

(1. Kasutamine erandkorras)

Kuva 74. Nähtavusala määramine kõnnitee ja sõiduraja ristumisel.

Pilt 75. Istutusmaterjali maksimaalne kõrgus nähtavusaladel.

Nähtavusalade moodustamiseks vajalikud kaugused jalakäijate- ja jalgrattaliiklustrassi suunas mõõdetakse ristuva sõidutee servast. Sõiduteesuunalist nähtavuskaugust mõõdetakse jalakäijate- ja jalgrattaliiklustrassi servast ristumisele saabuva sõidusuuna lähima sõidurea keskele.

Ringliiklusteedel peavad lisaks autoliikluse nähtavustele olema tagatud ka auto- ja jalgrattaliikluse vahelised nähtavusalad igas nende omavahelise ristumise kohas. Ringliiklusteel vastab liitva autoliikluse suuna nähtavuskaugus tavalisele tee andmise kohustusega autoliikluse nähtavusele (vt. Pilt 73). Autojuht peab tee andmise joonelt olema suuteline nägema järgmise liitva haruni või vähemalt 30 meetri kaugusele sõidusuuna ulatuses (joonis 76). Suurte ringliiklusteede korral ($d > 40$ m) on nähtavuse nõudeks 50 m. Juhul kui ülekäiguraja või jalgrattateede jätku kaugus ringliiklustee ruumi servast on maksimaalselt 20 m, peab autojuhi nähtavus ulatuma vähemalt 2 m kaugusele järgmise lahkuva haru ülekäigurajast (joonis 77).

Pilt 76. Nähtavusala vaatlemine ringliiklusteel.

Pilt 77. Sõidusuunalised nähtavusalad ringliiklusteel (Liiklusamet 2001).

Jalakäijate- ja jalgrattateede omavahelistel ristumistel on hea nähtave olemasolu tähtis olenemata tee andmise kohtusest. Hea nähtavus on eriti tähtis just alt läbikäigukohtades. Nähtavusalale esitatavad nõuded kahe jalgrattateede omavahelisel ristumisel on esitatud pildil 78. Kui ristumiskoht prognoositav, võidakse kasutada sulgudes kajastatud väärtuseid.

Jalgrattateede omavahelistel ristumistel tuleb vältida pikisuunalisi kaldeid üle 4 %, sest laskumistel jalgratturi kiirus ja sellega kaasnev libisemise sattumise oht kasvab. Seetõttu lisatakse ristuvate jalgrattateede nähtavusalale 5 meetrit väiksema kui 4% pikisuunalise kaldega liiklustrasside ja 10 meetrit sellest suuremate kalletega liiklustrasside korral.

Jalgrattateedel, mis on avatud ka mopeediliiklusele, kasutatakse ristmikel 45km/h projekteeritud kiirusele vastavaid nähtavusväärtusi.

Juhul kui nähtavuste saavutamine mingil põhjusel võimalikuks ei osutu, tuleb ristmikul muuta muid tingimusi. Sellisteks meetmeteks on kiiruspiirangu alandamine, hoiatavad teekattemärgistused või liiklusmärgid, aeglustid ning erinevad ohutussaared jalgrattateede omavahelistes ristumiskohtades.

Jalgrattatee projekteeritud kiirusega	L _{pp} (2.)		
	Soovituslik	Rahuldav	Vähim (1.)
	20 m	15 m	12 m

(1. kasutamine erandkorras
 (2. jalgrattatee laskumise korral ristmiku suunas üle 4% kaldenurgaga, pikendatakse nähtavusala tõususuunaliselt 5 kuni 10 olenevalt pikisuunalisest kaldest ja kalduse lõigu pikkusest

Pilt 78.

Nähtavusala möötmine jalgrattateede omavahelise ristumise kohal (Soome Maanteeamet 2001).

Raudtee ning jalgrattatee samatasandilistel ristumistel nõutavad nähtavusalad on kujutatud pildil 79. Jalgrattatee kaugus (L_s) lähima rööpa servast peab olema vähemalt 6 meetrit. Juhul kui pildil kujutatud vähimate nähtavuste saavutamine

võimalikuks ei osutu, tuleb samatasandiline ristmik varustada hoiatusseadmetega.

L_g = Nähtavus samatasandilisel ristmikul
 L_s = kaugus lähima rööpa servast

Suurim kiirus raudteel	Nähtavus samatasandilisel ristmikul L _g	Nähtavus samatasandilisel ristmikul L _g (1 vähim)
≤ 30 km/h	100 m	90 m
50 km/h	170 m	155 m
80 km/h	270 m	245 m
100 km/h	340 m	305 m
120 km/h	410 m	365 m
140 km/h	475 m	430 m

(1 kasutamine erandkorras)

Pilt 79.

Nähtavusalad raudtee ning jalgrattatee samatasandilisel ristumisel.

6.3 Ülekäigurada

Ülekäigurada on tee osa, mis on mõeldud jalakäijatele kasutamiseks sõidutee, jalgrattatee või trammitee ületamiseks.

6.3.1 Uue ülekäiguraja vajadus

Uue ülekäiguraja vajadus selgitatakse välja keskkonna, kasutajamahtude ja kasutuskeskkonda jäävate ristumiste alusel. Lisaks tuleb selgitada välja ohutu ülekäiguraja rajamise eeldused ning võimalused põhimõtetele vastavate ülekäiguraja lahenduse realiseerimiseks (joonis 80).

Ülekäiguraja vajadust hinnatakse selle potentsiaalsete kasutajate alusel. Ülekäigurada tuleb tähistada, kui see on üheks osaks loomulikult marsruudivalikust järgnevate juhtudel:

- ülekäigurajal on vähemalt 200 jalakäijat ööpäevas
- vastavalt kaalutlusele, kui
 - ülekäigurajal on üle 100 kasutaja ööpäevas
 - ülekäigurada kasutab ööpäevas ligikaudu 20 koolilast või vanurit
 - ülekäigurajal on igapäevaselt 40 kuni 50 tööelist kasutajat.

Ülekäigurada rajatakse ilma valgusfoorideta tavaliselt üksnes linnastu tüüpi keskkonnas³.

Linnastu tüüpi keskkonnast väljaspool võidakse kaaluda ilma valgusfoorita ülekäiguraja rajamist erandkorras koolide, ühistranspordiga liituvate reisijate parkimisalade ning jalakäijate- ja jalgrattateede ristumiskohtade juures. Näiteks ei rajata linnastust välja ülekäigurada bussipeatusesse suundumiseks, kui tegemist ei ole

³Linnastutüüpi keskkonnale iseloomulikud omadused on:

- Linnastu märgi paigaldamise eeldused on täidetud,
- Linnastu ühiskondliku struktuuri alusel (vähemalt 200 elanikku 250 x 250 m ruudus),
- Teelõiku ületab 60 elanikku ruutkilomeetri kohta või
- Tegemist on eriohjetiga, näiteks ühistranspordi peatus, kust läheb ühistranspordile üle 100 reisija ööpäevas.

suure kasutajate hulgaga peatusega (ühistranspordiga liituvaid reisijaid teenindav peatus vms. peatus). Peateede juures paiknevad, ühistranspordiga liituvate reisijate parkimisalad eeldavad sageli tuginemist eritasapinnalistele lahendustele.

Ülekäigurada tavaliselt alt- või ülevalt läbikäikude vahetuse lähedusse ei rajata (umbes 100 meetrit). Jalakäijate võönids ja muudel, teenindus- ja seeläbi suure jalakäijate kontsentratsiooniga aladel peab ülekäiguradade vahele samal liiklustrassil jääma vähemalt 50 kuni 150 meetrit.

Liiaste ülekäiguradade rajamist tuleb vältida.

Pilt 80. Uue ülekäiguraja vajaduse analüüs ja rajamise eeldused (väljavõtte allikast Aarnikko ja Airaksinen 2013).

6.3.2 Ülekäigurada

Ülekäigurada peab liiklusohutuse seisukohast olema võimalikult lühike ja eelistatavalt hästi valgustatud. Valgusfooriga reguleerimata ristmikel tuleb üle 7 meetri pikkune katkematu ülekäik varustada ülekäigurajale ehitatava ohutussaarega või rajada ülekäigurada kitsendatud lahendusena. Valgusfooriga reguleeritud ristmikel mõjutab pikk ülekäigurada pikkade ohutusaegade ja vähimate viivete tõttu liikluse sujuvust. Nägemispuudega isikute seisukohast peab ülekäigurada asetsema äärekivide suhtes risti, sest äärekivid näitavad kätte ristmiku ületamise suuna. Kurvi kohal algava ülekäiguraja korral tuleb nägemispuudega isikutele tee leidmist võimaldavad abinõud tagada otstarbekohaselt juhtplaatide jne vahendite abil.

Linnastutüüpi alale saabumisel peab teelõigu esimene ülekäigurada olema eksimatult märgatav, edastades autojuhile sõnumi muutuse kohta käitumisreeglites uues keskkonnas. Sõidukiiruste allaviimist kiiruspiirangutega ettenähtud tasemele on võimalik tõhustada näiteks kiirusest teavitava tahvliga, kiiruskaameraga või konstruktsiooniliste lahendustega. Juhul kui funktsionaalne keskkond kiiruspiirangute alandamist ei toeta ja kiiruspiirangute vähendamine võimalikuks ei osutu, uue ülekäiguraja rajamine valgusfoorideta lahendusena arutamisele ei tule.

Ülekäiguraja kohal on suurimaks kiiruspiiranguks 60 km/h, mis eeldab valgusfooriga reguleeritud ristmiku olemasolu. 60-km/h kiiruspiirangu alal on ülekäiguradade kohal peamiseks eesmärgiks kiiruspiirangu madaldamine kuni kiiruseni 50 km/h, juhul kui liikluskeskkond toetab kiiruspiirangu alandamist ja ülekäiguraja rajamist koos keskel asetseva ohutussaarega. Kaldteede ja T-kujuliste ristmike otsasid käsitletakse erijuhtudena, mille korral

võidakse lubada valgusfooriga reguleerimata ülekäiguraja olemasolu ka 60 km/h tsoonis eeldusel, et lähenevat autojuhti on eesootavast ülekäigurajast hoiatatud ülekäigurajale saabumisest teavitavate liiklusemärgidega, tee andmise kohustusest teavitavate liiklusemärgidega koos kahe-suunalise jalgrattateede lisatahvliga ning vajadusel sõidukis vibratsioone põhjustavate ebatasasustega teel. Olenemata olukorrast on prioriteediks alati jalakäijate ohutus.

50 km/h kiiruspiirangu alal eeldab ülekäigurada katemärgistusega teostatud ülekäiguradadest põhjalikumalt lahendust; ohutussaari, kitsendatud või valgusfooriga reguleeritud ülekäiguradasid. Selleks et kiirused 30 ja 40 km/h kiiruspiirangu aladel jääksid lubatud piiridesse, osutub sageli vajalikuks ka konstruktsiooniliste kiiruse alandamise vahendite kasutamine. Kõrgendusega ülekäigurajal võib autoliikluse kiiruspiirang olla maksimaalselt 40 km/h (Soome Maanteeamet 2009a).

6.3.3 Uue ülekäiguraja tüübi ja tee ülekäigukoha valik

Juhul kui uue ülekäiguraja rajamiseks on mõjuvad vajadused ning ohutu ülekäiguraja realiseerimise eeldused on täidetud, võidakse alustada ülekäiguraja tehnilise projekteerimisega vastavalt juhistele. Erinevates olukordades valitav ülekäiguraja tüüp sõltub autoliikluse kiiruspiirangust, liikluskoormusest, liikluskeskkonnast ning piirkonna ümbrusesse jäävatest tegevuskeskustest.

Piltidel 81 ja 82 on esitatud uue ülekäiguraja tüübi ja ülekäigukoha valimine ülekäiguraja vajaduse korral linnastutüüpi keskkonnas ja väljaspool linnastutüüpi keskkonda.

Autoliikluse kiiruspiirang	Vajadus	Liikluskoormus < 4000 ajon./vrk	Liikluskoormus ≥ 4000 ajon./vrk	
≤ 40 km/h	Suur	Kõrgendatud ülekäiguraja või liitumine, ohutussaar või ühe-/kahepoolne kitsendus (kitsendus ilma vastutuleva liiklusega: laius 3,5 m; kitsendus vastutuleva liiklusega: laius 5,5 m)	Kõrgendatud ülekäiguraja või liitumine, ohutussaar või ühe-/kahepoolne kitsendus (kitsendus ilma vastutuleva liiklusega: laius 3,5 m; kitsendus vastutuleva liiklusega: laius 5,5 m)	
	Tava	Tähistatud ülekäigurada (katkematu tee ületamisulatus ≤ 7 m)	Kõrgendatud ülekäiguraja või liitumine, ohutussaar või ühe-/kahepoolne kitsendus (kitsendus ilma vastutuleva liiklusega: laius 3,5 m; kitsendus vastutuleva liiklusega: laius 5,5 m)	
50 km/h	Suur	valgusfooriga reguleeritud ülekäigurada	valgusfooriga reguleeritud ülekäigurada	(1.
	Tava	kitsendatud ülekäigurada, kohtamise võimalikkusega (laius 5,5m) või ohutussaar (tee katkestusteta ületamisulatus ≤ 7m)	valgusfooriga reguleeritud ülekäigurada	
60 km/h	Suur	valgusfooriga reguleeritud ülekäigurada	valgusfooriga reguleeritud ülekäigurada	(2. (3.
	Tava	valgusfooriga reguleeritud ülekäigurada	valgusfooriga reguleeritud ülekäigurada	

- (1. Valgusfooriga reguleerimine on esmane lahendus ka rohkem kui ühe samasuunalise katkematult ületatava sõidurea korral.
 (2. Kiiruspiirangu alandamine kiiruseni 50 km/h ja ohutussaarega ülekäiguraja rajamine, kui liikluskeskkond võimaldab sellise lahenduse teostust.
 (3. Valgusfooridega ja eritasandilised lahendused on sageli alternatiivsed korraldused vastavalt kohalikele tingimustele ja liikustrassi liikluse omadustele.

Vajadus on suur, kui

- Piirkonnas on palju jalakäijaid nagu näiteks linnastute keskustes või teeninduskeskuste läheduses

- Piirkonnas on palju lapsi, vanureid või liikumispuudega isikuid.

Suojatien yhteyteen merkitään pyöräilijälle pyörätien jatke tiemerkintöohjeen mukaisesti.

Pilt 81. Uue ülekäiguraja tüübi valik ülekäiguraja vajaduse olemasolu korral linnastutüüpi keskkonnas.

Autoliikluse kiiruspiirang	Vajadus	Liikluskoormus < 4000 ajon./vrk	Liikluskoormus ≥ 4000 ajon./vrk	
≤ 40 km/h	Suur	Kõrgendatud ülekäiguraja või liitumine, ohutussaar või ühe-/kahepoolne kitsendus (kitsendus ilma vastutuleva liiklusega: laius 3,5 m; kitsendus vastutuleva liiklusega: laius 5,5 m)	Kõrgendatud ülekäiguraja või liitumine, ohutussaar või ühe-/kahepoolne kitsendus (kitsendus ilma vastutuleva liiklusega: laius 3,5 m; kitsendus vastutuleva liiklusega: laius 5,5 m)	
	Tava	Korraldused puuduvad	Korraldused puuduvad	
50 km/h	Suur	kitsendatud ülekäigurada koos vastutuleva liikluse võimalusega (laius 5,5 m) või ohutussaar (katkestuseta tee ületusulatus ≤ 7m)	kitsendatud ülekäigurada koos vastutuleva liikluse võimalusega (laius 5,5 m) või ohutussaar (katkestuseta tee ületusulatus ≤ 7m)	(1.
	Tava	Korraldused puuduvad	Korraldused puuduvad	
60 km/h	Suur	valgusfooriga reguleeritud ülekäigurada / eritasandilisus	valgusfooriga reguleeritud ülekäigurada / eritasandilisus	
	Tava	Korraldused puuduvad; nähtavuse ja valgustuse tagamine	Korraldused puuduvad; nähtavuse ja valgustuse tagamine	(2. (3.

- (1. Reguleerimist valgusfooridega või eritasandilist lahendust kaaluda vastavalt kohalikele oludele ja liikustrassi liikluse omadustele.
 (2. Kaldteede ja T-kujuliste ristmike otsades on lubatud ilma valgusfoorita kõnnitee 60 km/h alal eeldusel, et lähenevat autojuhti hoiatatakse ülekäigurajale saabumisest ennetavate märkidega, teadmiskohustusest teavitavate liikluskäitumise ja vajadusel ka sõidukis vibratsiooni põhjustavate ebatasasustega.
 (3. Juhtumipõhise analüüsi alusel võidakse olemasolevalt ohutussaarega ülekäigurajalt eemaldada ülekäiguraja tähised ja muuta see teeületuskohaks.

Vajadus on „suur“

- Koolide juures ja ühistranspordiga liituvate reisijate parkimisalade juures

- Jalakäijate liikustrassi ristumisel autoliiklusega. Ülekäigurajaga seonduvalt tähistatakse jalgratturitele jalgrattateede jätk vastavalt teekattemärgistusest juhiste, kui ületuskoht on jalgratturitele vajalik ja see asub jalgrattavõrgustiku seisukohast sobivas kohas.

Ülekäigurajaga seonduvalt tähistatakse jalgratturitele jalgrattateede jätk vastavalt teekattemärgistusest juhiste, kui ületuskoht on jalgratturitele vajalik ja see asub jalgrattavõrgustiku seisukohast sobivas kohas.

Pilt 82. Uue ülekäiguraja tüübi valik ülekäiguraja vajaduse korral väljaspool linnastutüüpi keskkonda.

6.3.4 Olemasoleva ülekäiguraja parendamine

Olemasolevate ülekäiguradadega seonduvate meetmete juures tuleb alati uurida järgnevaid asjaolusid:

- ülekäiguraja asukoha hindamine
- ülekäiguraja vajaduse hindamine (joonis 80)
- ülekäiguraja puuduste hindamine (erinevused piltide 81 ja 82 olukordadest)
- uuring olemasoleva ülekäiguraja lahenduse funktsionaalsuse tõstmise kohta autoliikluse mahu või kiiruspiirangute muutmise teel
- olemasoleva ülekäiguraja ohtude hindamine
- ülekäiguraja parendamiseks vajalike meetmete analüüs olemasolevat keskkonda ja liikluskorraldust arvestades.

Ülekäiguraja vajalikkuse põhjendatuse korral lähtutakse selle juures samadest põhilahendustest kui uute ülekäiguradade korral (joonis 80).

Parendusmeetmed jagunevad esmasteks meetmeteks ning kuludelt kallimateks ja keerulisemateks lisameetmeteks

Esmasteks meetmeteks on muuhulgas kiiruspiirangute kontrollimine, kiiruspiirangute rõhutamine (näidutahvlid, sõidukis vibratsioone põhjustavad ebatasasused, teekattemärgistused), nähtavuse parandamine ja ülekäiguraja ületusulatus lühendamine äärejoonte, ülekäiguraja tähistuse, ülekäiguraja õige paigutamise või ristmikku pisut ümberkujundavate meetmete abil. Lisameetmeteks on muuhulgas ülekäiguraja valgustus, ohutussaar, ülekäiguraja kitsendus, ülekäiguraja üleviimine teise asukohta ja reguleerimine valgusfooridega.

Ülekäiguraja likvideerimist kaalutakse, kui sellele puudub vajadus või kui see ei vasta põhilahendustele ning põhilahendustele vastav teostus eeldaks põhjendamatuid kulutusi. Ülekäiguraja likvideerimisjärgselt võidakse ohutussaar jätta oma kohale ilma ülekäiguraja õigusteta "teeületuskohaks", eeldusel et see on ohutu. Olemasoleva ülekäiguraja likvideerimine nõuab samas alati detailse analüüsi tegemist (joonis 83).

Pilt 83.

Olemasoleva ülekäiguraja parendusvajaduste hindamine (Aarnikko ja Airaksinen 2013 andmete toetusel)

6.3.5 Ülekäiguraja tähistamine ja laius

Ülekäigurada võidakse tähistada liiklusmärkidega ja/või teekattemärgisuse abil. Talvistes tingimustes ja võimalike pindamistööde tõttu on soovituslik kasutada ülekäiguraja tähistamiseks alati vähemalt liiklusmärke. Alati on soovituslik tähistada ülekäigurada ka teekattemärgistuse abil, juhul kui see sõidutee katendit arvestades võimalikuks osutub. Ülekäiguraja teekattemärgistus kantakse eelistatavalt peale massmärgistusena või süvistatuna, mis tagab märgistuse parema kulumiskindluse. Maanteel tähistatakse ülekäigurada alati liiklusmärkidega ja teekattemärgisuse abil.

Ülekäiguraja märk ühtib sõidusuunas ülekäiguraja eesservaga, kui ülekäigurada ei ole teekattemärgistusega tähistatud. Märk paigutatakse sõidutee parempoolsele servale, üles, sõidureal asuvale kõrgendusele ja/või sõidutee vasakpoolsele servale. Ohutussaarega ristmikel paigaldatakse märk ka ohutussaarele. Märk paigutatakse nii, et see on teelt mõlemas suunas nähtav ja märgil kujutatud jalakäija on suunaga märgist sõidutee poole.

Märk paigutatakse teekattemärgistuse kohale või maksimaalselt kaks meetrit enne ülekäigurada või sellega seonduva jalgrattatee jätku eesmist äärt. Sõiduteest väljapoole paigaldatud märgi lähima serva kaugus sõidutee servast on maksimaalselt kaks meetrit. Väga hea nähtavuse korral ülekäiguraja juures võidakse märk erandkorras paigaldada külgsuunaliselt ka kaugemale, kuid mitte kaugemale kui 3,5 meetrit sõidutee servast. Juhul kui saabuvast suunad on kaks või rohkem sõidurada, paigaldatakse märk saabuva suuna või sõidutee mõlemale poole. Märgi paigaldamise korral sama posti külge koos mõne muu liiklusmärgiga kinnitatakse ülekäigurada tähistav märk ühisel postil kõrgemale positsioonile (joonis 84).

Ülekäigurada õuealalt, hoovist, parkimisalalt, teenindusjaamast või mujalt vastavalt alalt saabuvatele ristumistele, samuti üle teeradade, karjateede või muude, väiksemate teede ei märgita. Selline ristumiskoht tuleb tähistada jalakäijate- või jalgrattateena konstruktsiooniliste lahenduste nagu näiteks kõrgenduste abil, kasutades jalakäijate- või jalgrattaliiklusele mõeldud teesosa tähistavat teekattemärgistust (tunnuseid) või ületuskohal jalgrattatee osal värvilise katendi abil.

Pilt 84. Ülekäigurada tähistava märgi paigutamise näiteid ristmiku alal

Ülekäigurada tähistatakse sellega liitva liikustrassi laiuses. Väikse kurviraadiusega kohtades võivad jooned olla kaardus. Ülekäigurada tähistatakse tee kogu laiuse ulatuses. Ohutussaarte ja joontega tähistatud

eraldusribal ülekäigurada ei märgita. Ülekäiguraja vähim laius on 2,5 m, kui kiiruspiirang teel on 50 km/h või alla selle, ja muudel juhtudel 4,0 m. Ülekäiguraja soovituslik vähim laius ristmikel on 3,0 meetrit ja trassilõikudes nähtavuse tõstmiseks

Jalakäijate- ja jalgrattateede projekteerimine

4 kuni 5 m. Valgusfooriga reguleeritud ristmikel võimaldab lai tähistus, isegi kuni 10 m, suurema ooteruumi hetkeliselt suurele jalakäijate ja jalgratturite hulgale. Keskustes võidakse kasutada ka ülalnimetatud väärtustest laiemaid tähistusi.

Pildil 85 on kujutatud erinevaid ülekäiguraja märkimise viise.

Ülekäiguraja vähim laius (≤ 50 km/h)

Ülekäigurada märgitakse kogu tee laiuses

Ohutussaare ja joontega tähistatud eraldusriba kohal ülekäigurada ei märgita

Väikse kurviraadiusega kohtades võivad jooned olla kaarjad

Pilt 85. Ülekäiguraja märkimisviisid (Transpordiamet 2014b).

Pildidel 86 ja 87 on kujutatud ülekäiguraja tähistamine jalgrattatee ületamisel. Ülekäiguraja, jalgrattatee jätkuga seonduvad märkimisviisid on täpsemalt esitatud punktis 6.4 Jalgrattatee jätk.

Pilt 86. Ülekäiguraja märkimine jalgrattateel kitsendatud ülekäiguraja korral.

Pilt 87. Ülekäiguraja märkimine jalgrattateel neljajarulise ristmiku kahel veerandil.

6.4 Jalgrattatee jätk

Jalgrattatee jätk näitab jalgrattateed mööda saabuvale jalgratturile (ja mopeedijuhile) kätte sõidutee ületuskoha. Märgistust võidakse kasutada ka muudele kasutajarühmadele mõeldud sõidutee ületuskohtades. Ületuskoht võib olla ülekäigurajaga seonduv või asukohaga sellest väljaspool. Jalgrattatee lõppedes siirdub jalgrattur sõiduteele või teepeenrale ilma vajaduseta seejuures ratast liiklustrassi tüübi muutumisel käe kõrval lükata.

Jalgrattatee jätk või sõiduteele märgitud muu ületuskoht jalgratturile eesõigust ei anna. Kehtivad tavalised, liikluseeskirjaga sätestatud teeandmise kohustused, välja arvatud juhul, kui liiklusmärkidega ei ole tähistatud teisiti.

6.4.1 Jalgrattatee jätku vajadus

Jalgrattatee jätk märgitakse ära alati kui ületuskoht on sõidutee ja jalgrattatee ristumisel jalgratturile vajalik ja seda võidakse tähistada võrgustikuliselt sobivasse kohta. Jalgrattatee jätk märgitakse ülekäiguraja juurde ka juhul, kui jalgrattur saabub jalgrattateelt ristumisele sõiduteega,

olenemata sellest kas jalgrattatee pärast ülekäigurada jätkub või mitte. Sellisel juhul saab jalgrattur sõita jalgrattatee jätku pidi üle ristuva tee teisele poole sõiduteed ilma ratta käekõrval lükkamise vajaduseta.

Samas ei märgita jalgrattatee jätku ristuvale teele juhul, kui jalgrattatee jätkub teisel pool põhisuunda ja jalgrattatee jätk võidakse märkida paremasse asukohta samal ristmikul (joonis 45).

Jalgratturi suunamist jalgrattatee lõppedes vahetult kõnniteele või muul viisil keerulisse kohta tuleb igati vältida. Jalgrattatee lõppemiskohas ristmikul võidakse jalgratturite liikluse sujuvust lisada näiteks järgmiste vahenditega:

- Jalgrattatee jätk juhitakse üle ristuva tee otse sõidutee põhisuuna parempoolsele servale või maanteekeskkonnas teepeenrale (joonis 88).
- Ühesuunaline jalgrattatee muutetakse enne ristmikku jalgrattareaks ja liiklustrass tuuakse sõidutee tasemele. Valgusfooriga reguleeritud liitumisel võidakse kasutada Jalgrattataskut (joonis 88).
- Jalgratturitele organiseeritakse eraldiseisev ühendus põhisuuna sõidutee parempoolsele servale või maanteekeskkonnas teepeenrale (joonis 90).

Pilt 88. Jalgrattatee jätk on juhitud üle ristuva tee otse põhisuuna sõidutee parempoolsele servale.

Pilt 89. Ühesuunaline jalgrattatee on toodud enne ristmikku jalgrattareana sõidutee tasemele. Valgusfooriga reguleeritud liitumise korral võidakse kasutada jalgrattataskut.

Pilt 90. Jalgratturitele on korraldatud eraldiseisev ühendus põhisuuna sõidutee parempoolsele servale.

6.4.2 Jalgrattatee jätku tähistamine ja laius

Jalgrattatee jätk märgitakse teele kahe valge katkendliku joonega. Märgistusega tähistatakse jalgrattateelt saabuvatele jalgratturitele ja mopeedijuhtidele sõidutee ületuskoht. Märgistus võidakse kasutada ka muude, jalgratturitele ja mopeedijuhtidele mõeldud sõidutee ületuskohtades. Jalgrattatee jätk märgitakse maha kahe 0,5 m laiuse katkendliku joonega. Katkendliku joone riba ja vahe pikkus on 0,5 m.

Ülekäiguraja jalgrattatee jätku paiknemisel kõrvuti jäetakse jalgrattatee jätku ülekäiguraja poolne katkendlik joon maha märkimata. Jalgrattatee jätku paiknemisel ülekäiguraja märgistuse keskel asendab ülekäiguraja märgistust katkendlik joon (joonis 91).

Kahesuunalise jalgrattatee jätku vähim laius

Kiiruspiirang	Vähim laius		
	>50 km/h	≥2,0	2,0
≤50 km/h	≥1,25	1,0	≥1,25

Ülekäiguraja ja jalgrattatee jätku vähim laius

Kõrvutiasetsevad jalgrattatee ja kõnnitee

Jalgrattatee jätk märgitakse maha sama laiusega kui sellega seonduv jalgrattatee. Kahesuunalise jalgrattatee jätku vähim laius on 2,0 m, erandkorras ruumipuuduse tõttu vähemalt 1,0 m. Jalgrattatee jätku paigutamisel ülekäiguraja juurde märgitakse ülekäiguraja ribad maha võimalikult pikalt. Kombineeritud jalgratta- ja kõnniteel märgitakse jalgrattatee jätk alati maha ülekäiguraja keskele. Jalgrattatee jätk märgitakse liikluse suunaliselt ja ületatava tee kogu laiuses. Ohutussaare ja joontega tähistatud eraldusriba kohal jalgrattatee jätku maha ei märgita. Ülekäiguraja ja jalgrattatee jätku teekattemärgistuse laius on vähemalt 3,5 m. Sellest kitsama kombineeritud jalgrattatee ja kõnnitee korral osutub vajalikuks joonimine kõrgenduste vahele jäävast vahest laiemana (joonis 92), mis muidu vajalikuks ei osutu. Kõrvuti kulgevate jalgratta- ja kõnnitee korral on ülekäiguraja ja jalgrattatee jätku kombinatsiooni vähim laius vähemalt 4,5 m.

Ülekäigurada ja jalgrattatee jätku kombineeritud jalgrattatee ja kõnnitee alguses ja lõpus maha ei märgita, kui mõjuvad põhjused ületamise selliseks korraldamiseks puuduvad (joonis 93).

Juhul kui jalgrattatee alguses on näiteks kinnistu või liituv tänav, samuti jalakäijate- ja jalgrattaliiklustross, märgitakse ülekäigurada ja jalgrattatee jätk pildil 94 kujutatud viisil.

Pilt 91. Jalgrattatee jätku vähimad laiused (Transpordiamet 2014b)

Ülekäiguradade ja jalgrattateede jätku teekattemärgistusi on kirjeldatud täpsemalt Soome Transpordiameti poolt väljaantud teekattemärgistuse projekteerimise juhendis (Transpordiamet 2014b).

Märgistamise põhimõtte ohutussaare kohal

Märgistamise põhimõtte kitsal, kombineeritud jalgratta- ja kõnniteel

Pilt 92. Jalgrattateede jätku tähistamine ohutussaare kohal (Transpordiamet 20146).

Pilt 93. Jalakäijate- ja jalgrattaliiklustrassi alguse ja lõpu tähistamine (Transpordiamet 20146).

Pilt 94. Jalakäijate- ja jalgrattaliiklustrassi alguse tähistamine kinnistule sissesõidutee ja liituva tänava korral (Transpordiamet 20146).

6.5 Ohutussaar, äärekivid, kõrgendused ja muud aeglustid

6.5.1 Ohutussaar

Keskmise ohutussaare vajadust on kujutatud piltidel 81 ja 82.

Ohutussaar on ülekäiguradadel enim kasutatav ohutust tõstev konstruktsioon. Ohutussaare eesmärgiks on jalakäijate turvalisuse tagamine sõidutee ületamise võimaldamise teel kahes etapis. Ühtlasi on ohutussaare osaliseks eesmärgiks autoliikluse kiiruse aeglustamine. Ohutussaar muudab ülekäiguraja ka paremini märgatavaks. Ülekäigurada tuleb varustada keskmise ohutussaarega valgusfooriga reguleeritud ristumisel, kui sõiduridasid on vähemalt 4, ja valgusfooriga reguleerimata ristumisel, kui sõiduridasid on vähemalt 3. Ka muudel juhtudel tuleb valgusfooriga reguleerimata ülekäiguradadel rajada 50 km/h kiiruspiirangu alal vähemalt ohutussaar või teostada ülekäigurada kitsendatud lahendusena. Sellisel juhul ei või tee katkestuseta ületusulatuseks olla üle 7 meetri.

Ohutussaarele peab mahtuma ohutult peatuma 1 kuni 3 jalgratturit, kui ohutussaare laius on vähemalt 2,5 m (joonis 95).

Pilt 95. Ohutussaar eraldatud jalgratta- ja kõnniteega liiklustrassil.

Eraldatud jalgratta- ja kõnnitee korral juhitakse jalgrattateed läbi ohutussaare sõiduteega samal tasandil ja kõnnitee kas sõiduteega samal tasandil või kõrgendatuna 40 mm kalduse servaga äärekiviga (kõrgendus tehakse 150 mm ulatuses). Ühel osal kõnniteest on eelistatavalt ka sõidutee tasandini viiv kalduse servaga äärekivide riba, mis võimaldab liikumise näiteks lapsevankritega jalutajatele või ratastooli ja tugiraami kasutajatele ilma vajaduseta hõivata jalgratturitele mõeldud teosa. Ühiskasutatav jalgrattateed ja kõnnitee juhitakse läbi ohutussaare terves laiuses sõiduteega samal tasandil.

Ohutussaare paiknemise korral sõiduteega samal tasandil rajatakse ohutussaare ooteruumi 1% külgakalle sõidutee suunas. Ohutussaare jalakäijatele mõeldud servaosa märgitakse maha 20 cm laia äärejoonega või süvistatud teepiirde ribaga.

Üksnes jalakäijatele kasutamiseks mõeldud ohutussaare laius on 2,5 m (vähim 2,0 m). Selliste ohutussaare ooteruum on 40mm kalduse äärekiviga kõrgendatud suuna leidmise hõlbustamiseks nägemispuudega isikutele ning ooteruumi kuivendamise eesmärgil. Nägemispuudega inimestele teeb suuna leidmise hõlpsamaks ka erinevate materjalide kasutamine.

Ohutussaare kuju valitakse vastavalt asukohale. Ohutussaare kuju juures tuleb arvestada järgmistest asjaoludest:

- Ohutussaare paiknemise korral ristmiku harul, millel on mitu sõidurida, peab ohutussaare olema põhiprojektilt pikem, mis on vajalik ristmikuala märgatavuse parandamiseks.

- Autoliikluse trassilõigule jäävad ülekäiguradade ohutussaared tuleb rajada pikemad kui ristmikel (joonis 96).
- Suurte masinate (laiusega 4,0 m) liikumise võimaldamiseks võidakse ohutussaare kohal teha sõiduteele täiendav laiend. Laiend rajatakse eraldusriba äärekiviga poolele ülesõidetava sillutisena (joonis 97). Sellist lahendust kasutatakse valdavalt põllumajandusliku suunitlusega piirkondades. Lahendust võidakse kohaldada ka eriveoseid teenindavatele marsruutidele. Eriveoste marsruudil on esmaseks lahenduseks siiski ohutussaare või selle osa teostus ülesõidetavana.
- Ruumipuuduse korral trassilõigu ristumiskohas isegi vähimate mõõtudega ohutussaare rajamiseks osutub jalakäijate turvalisuse tõstmiseks vajalikuks sõidutee kitsendamine ristumiskohas.

Pilt 96. Trassilõigul paiknev ohutussaare ülekäigurajaga. Sõidurea vähim laius on kiirusel 30 kuni 40 km/h 3,25 kuni 3,50 m ja kiirusel 50 km/h 3,50 kuni 4,00 m

Pilt 97. Ristlõike laiendamine ohutussaare kohal ühilduvaks suurte mõõtme tega põllumajandustehnikaga. Laienduse mõõdud valitakse juhtumipõhiselt.

Pilt 98. Maantee kõrvalteede ristmikel kasutatav kanaliseeriva toimega ohutussaar.

Maantee kõrvalteede ristmikel kasutatavat ohutussaare tüüpi on kujutatud pildil 98

Pilt 99 Ohutussaared, äärekivid ning ülekäiguraja- ja jalgrattatee jätku teekattemärgistused. Pildil d kujutatud olukorda, kus jalgrattatee jätk viib otse kõnniteele, tuleb vältida ja selle asemel tuleb vastavalt võimalusele kasutada alternatiivseid lahendusi (vt. punkt 6.4).

6.5.2 Äärekivid

Jalgrattatee jätkul ei või olla jalgratturite seisukohast esineda tasemeerinevusi. See nõue laieneb ka kombineeritud jalgratta- ja kõnniteele. Juhul kui tänava või tee pealmist asfaltkatte kihti teepiirete asendamisega seondult ei laotata, tuleb jalgrattatee kohale rajada väikese kaldega asfaldist ühtlustusriba. Linna kuvandi poolest väärtuslikel aladel, samuti korrashoiu järjepidevuse tagamiseks ka mujal, võidakse kasutada sõidutee tasemesse uputatud ühtse äärekivijoone lahendust.

Kõnnitee pind võib ülekäiguraja kohal tõusta sõidutee servast 150 mm distantil 40 mm, mis on

Peamistel jalgrattamarsruutidel võidakse vähesel liiklusega tänavate ja teede ristmikel ohutussaared ära jätta. Sellega vähenevad sõidutee ületamisulatused ja autode kiirused aeglustuvad tänu väiksematele kurviraadiustele. Vajadusel võidakse ristmikud varustada aeglustitega.

Ohutussaari, äärekive, samuti ülekäiguraja ja jalgrattatee jätku mahamärkimist erinevates olukordades koos standardmõõtudega on kujutatud pildil 99.

vajalik ratastoolis liikumise võimaldamiseks ja lume sahkamise hõlbustamiseks. Ühtlasi hõlbustab see ka nägemispuudega isikute liikumist. Ülekäiguraja äärekivi järgselt tõustakse kõnnitee tasemele mööda maksimaalselt 5% kaldega kallet. Nägemispuudega isikutele tee kätteleidmise hõlbustamiseks peab ülekäigurada algama kõnnitee äärest täisnurga all.

Katendile võidakse anda hoiatav pealispind, mis eristub selgelt ümbritsevast katendimaterjalist (joonis 100). Hoiatav plaat moodustub väikestest sfääridest ja on kühmulise pinnaga. Suunda võidakse tähistada ka reljeefse mustri ja juhtplaatide abil.

Hoiatavad plaadid on kõige tõhusamad just katusealustes või soojendusega ruumides, sest lumelükkamine kulutab betoonpinna reljeefse mustriga pikapeale ära. Hoiatavaid tähiseid on otstarbekas kasutada ka muudes kohtades nagu näiteks enne sissepääse või treppide ees. Katendimärgistuste projekteerimisel osutub vajalikuks konsulteerimine nägemispuudega isikute esindajatega.

Pilt 100. Nägemispuudega isikul võimaldab suuna leidmist liiklustrassiga risti paigaldatud äärekivijoon ja ristmikule saabumisest hoiatav kõnnitee pind. Jalgrattateel kohal tasemeerinevusi olla ei või.

6.5.3 Kõrgendused ja muud aeglustid

Ülekäiguradade ja jalgrattateede jätkudega ühildatud aeglustiteks on kõrgendusega alad, sõidurea kõrvalejuhtimised, kitsendused ja ohutussaared.

Kõrgendatud ülekäiguradade ja jalgrattateede jätkude nagu ka laiemaid kõrgendatud võõndeid on soovituslik kasutada linnastukeskustes ja elurajoonides. Äritänavate lõikudel rõhutavad need jalakäijate ja jalgratturite teeületuskohti ja piiravad sõidukiirust. Kõrgendatud ülekäigurajad on jalakäijate ja jalgratturite seisukohast kümnest paremaks lahenduseks, sest need toovad jalakäijate ja jalgratturite osaluse liikluskeskonnas teiste transpordiliikide jaoks paremini esile. Kümnest on samas kõrgendustest soodsamad näiteks oma lihtsama kuivatusüsteemi tõttu. Linnastute 30km/h kiiruspiiranguga tänavatel oleks põhimõtteliselt võimalik kõikide ülekäiguradade loomine kõrgendatutena. Kõrgendusi tuleb vältida ühistranspordiliiklusega nagu ka tuletõrje- ja päästeoperatsioonide tehnika poolt regulaarselt kasutatavatel marsruutidel

Äärekivide kasutamist on täpsemalt kirjeldatud Transpordiameti juhendis "Äärekivid" (Teedeamet 1997), samuti SuRaKu-kaartidel.

Jalgratturite põhimarsruutide, kinnistute sissesõiduteede ja muude vastavate tänavate nagu tavaliselt ka kohaliku tähtsusega kogumistänavate ristmikel tähistatakse muule liiklusele jalgrattateel suhtes tee andmise kohustus nii ristmikel kui ka trassilõikudel. Kirjeldatud teeandmise kohustust rõhutatakse tihti ka kõrgendatud jalgrattateede jätku abil.

Pea- või kogumistänavaga suunalise jalgrattateel ristumise korral teeandmise kohustusega, valgusfooriga reguleerimata kõrvalteega (kiiruspiirang ≤ 40 km/h) osutub alati otstarbekaks kõrgendusega ülekäiguraja ja jalgrattateede jätku kasutamine. Liituv tee võib olla harva liiklusega kogumistänav, kinnistu sissesõit või mõni muu hõreda liiklusega tee. Selline korraldus rahustab liiklust kõrvalteel, muudab teeandmise reeglid arusaadavaks ja sunnib nende järgimisele, lisades seeläbi erinevate kasutajarühmade turvalisust ja mugavust. Kõrgendatud ülekäiguradadel ja jalgrattateede jätkudel võidakse mõne piirkonna kõikide väljasõidukohtade ristmikel moodustada ühtne kiiruspiirangu ala.

Kõrgendatud ülekäiguradade ja jalgrattateede jätkude peavad vaikimisi toetama teeandmiskohustuse eeskirju. Põhimarsruutidel on reeglina kõrgendatud ülekäigurajal ja jalgrattateede jätkul tee andmise kohustus autoliiklusele. Samas osutub elurajoonide tänavate trassilõikudel sageli nii keskkonnast tulenevatel põhjustel kui ka ohutuse tagamise eesmärgil otstarbekaks kõrgendatud ülekäiguradade rajamine ka mitte põhimarsruutidest jalgrattateede jätkudele.

Kõrgendusega jalgrattateede jätkul tuleb teeandmiskohustused tavaliselt liikluskäikidega täpsustada, sest muudel juhtudel on teeandmise kohustus jalgrattateel mööda saabuval jalgratturil vaatamata sellele, et sõidutee on kõrgendusega. Ristmikel paiknevate kõrgendustega seonduvalt tähistatakse alati ka teeandmise kohustused. Üleni kõrgendatud võrdväärsete teede ristmikel teeandmise kohustust ei tähistata. Teeandmise kohustuse tähistamist on täpsemalt kirjeldatud punktis 6.1.2.

Kõrgendus on jalakäijatele kõige turvalisem ja mugavam, kui kõrgendatud osa algab vähemalt 2 meetrit enne ülekäigurada (pildil 101 tähistatud mõõt e). Ülekäiguraja täislaius (pildil 101 tähistatud mõõt S) peab olema vähemalt sama lai kui on sellega liituva jalakäijate- ja võimaliku jalgrattaliiklustrassi laius

Pilt 101. Kõrgendatud ülekäiguraja mõõdud (Soome Maanteeamet 2008).

Kõrgendusega ülekäigurajal on kõrgendus tavaliselt ülekäiguraja mõlemal küljel. Juhul kui kõrgendatuna peateega liituvaks kõrvalteeks on lühike kinnistu sissesõidutee või mõni muu vastav tänav ja nähtavused ristmikul on piisavad, võidakse kõrvalteepoolne kõrgendus jätta tegemata. Pildil 102 on kujutatud kolm viisi kõrgendatud kõrvaltee ristmiku teostuseks.

Tiheda liiklusega, võrdsete teede T-kujulisel ristmikul võidakse keskmise ohutusaarega jagatud, liituva tee lahkuv haru rajada kõrgendatuna teeandmise kohustuse arusaadavaks muutmise eesmärgil ja ülekäiguraja olemasolu rõhutamiseks. Kõrgendus tehakse erinevast materjalist ja see on vajalik üksnes ristmikupoolses servas.

Pilt 102. Kolm kõrgendusega kõrvaltee ristmiku. (a) Teepiirdeliin jätkub otsesuunas ja ristmiku kohal on kalduse servaga ja madaldatud äärekivid. (b) Äärekivide joon järgib ristmiku kõverat ning kombineeritud jalgrattatee ja kõnnitee serva, ristmiku kohal on kalduse servaga ja madaldatud äärekivid. (c) Ühiskasutatav jalgrattatee ja kõnnitee eraldatakse sõiduteest eraldusribaga ning kalduse servaga ja näiteks katendiga kõrgendus rajatakse mõlemale poolele.

Kõrgendatud ülekäiguraja ja sõidutee kitsenduse kombineeritud kasutamisel peab olema tagatud piisava ooteruumi olemasolu. See lahendus võimaldab ka sõidukite parkimiskohtade korraldamise (pildid 103 ja 104).

Parkimise paigutamisega teeületuskohtade juures taskutesse suureneb jalakäijate ja jalgratturite märgatavus ja lüheneb sõidutee ületamise ulatus.

Jalakäijatele ja jalgratturitele mõeldud teeületuskohale võidakse rajada sõidutee kõrgendus ja kitsendus (joonis 105).

Pilt 103. Kõrgendatud ülekäigurada ja sõidutee kitsendus ühesuunalisel tänaval.

Pilt 104. Kahepoolne kitsendus ja parkimistaskud.

Pilt 105. Ühepoolne kitsendus ristuva jalakäijate- ja jalgrattateede kohal.

6.6 Ringliiklusteed

Ringliiklusteede suurus, geomeetrised iseärasused ja tüüp projekteeritakse juhtumipõhiselt vastavalt konkreetse liikluskeskonna omadustele ja liiklustihedusele.

Juhul kui jalgrattaliiklus on korraldatud segaliiklusena sõiduteel ja sõidukite liikumise kiiruse tase enne ringliiklusteet ei ületa 30 km/h, on jalgratturite koht ringliiklusteel reeglina sõiduteel (pilt 106).

Pilt 106. Jalgrattaliikluse koht ringliiklusteel segaliiklusega lahenduse korral.

Muudel juhtudel korraldatakse jalgrattaliiklus ringliiklusteel eraldiasetseval jalgrattateel või kombineeritud jalgratta- ja kõnniteel. Ringliiklusteetele jalgrattaridu ei rajata, sest sellega kaasneb konfliktsituatsioonide hulga kasv ja ringliiklustee laienemine. Juhul kui ringliiklusteele saabuv liikustrass on jalgrattareaga, muudetakse jalgrattaread enne ringliiklusteet jalgrattateedeks või juhitakse jalgratturid sõiduteele. Tingimuste võimaldades

võetakse ringliiklusteel eesmärgiks ühesuunaliste jalgrattateede rajamine.

Suurte ringliiklusteede (ohutussaare läbimõõt ≥ 40 m) või kahe sõidureaga ringliiklusteede korral kasutatakse eritasandilist lahendust.

Ringliiklusteed kavandatakse nii, et:

- Ülekäigurada on sõidutee suhtes suunatud võimalikult risti.
- Jalgrattatee joondatakse ringliiklusteel võimalikult sujuvaid geomeetrilisi jooni mööda käänakuid vältides.
- Jalgrattatee ja sõidutee ristumiskoht on piisavalt arusaadav ja märgatav.
- Ülekäiguraja ja jalgrattatee jätku kaugus ringliiklustee servast on 5 kuni 6 m (joonis 108).
- Ülekäiguraja või jalgrattatee jätku korral lahkuval harul on ringliiklustee lahkumisraadius 40 kuni 80 m.
- Ringliiklustee ohutussaare läbimõõdu korral ≤ 10 m ohutussaari liituvatele harudele ei rajata, millega hoitakse ära kõrvalharude liiane laienemine ja sõidujoone muutumine liiga sirgeks ning kiirelt läbitavaks.
- Ülekäigurada ja jalgrattatee jätku võidakse kõrgendusega rõhutada.
- Juhul kui ringliiklusteel on liiklejaid ringliikluse ruumist mööda juhtiv, paremale suunduv ärapööramise rida, tuleb jalakäijad ja jalgratturid viia eri tasandile või teeületuskohta kõrgendada.

Ringliiklusteede projekteerimisel on tähtis autoliikluse kiiruste ohjamine ringliiklusteele saabumisel, liitumisel sõites ja sellelt lahkudes. Autoliikluse kiirused liitumisalal peavad olenevalt ringliiklustee suurusest jääma vahemikku 20 kuni 30 km/h.

Ringliiklustee saabumis- ja lahkumissuuna mõõddud peavad võimaldama tee andmist ristuva jalgrattatee kohal. Ringliiklusteele saabuvale autojuhile tähistatakse liiklusmärkidega jalgratturitele teeandmise kohustus. Ringliiklusteel lahkuval sõiduvahendi juhil tuleb liikluseeskirjadele järgi anda teed ristuva jalgrattateel sõitvatele jalgratturitele. Ringliiklustee läbisõidu raadius peab olema piisavalt väike, et hoida ära ringliiklustee läbimine suurel kiirusel.

Ringliiklusteel lahkuvate sõiduautode kiirust on võimalik piirata lahkumislaiuse kitsendamise teel parempoolsest servast raskeliikluse sõiduvahenditele mõeldud ülesõidetava sillutisega (joonis 107).

Pilt 107. Ringliiklusteel lahkuvate sõiduautode kiirust on lahkumissuunas piiratud ülesõidetava sillutise paigaldamise teel (Ylöjärvi).

6.7 Valgusfooridega reguleeritud ristmikud

Liikluse valgusfooridega reguleerimise üldpõhimõtted on kujutatud pildidel 81 ja 82.

Liiklust jalakäijate- ja jalgrattaliiklustrassidel reguleeritakse valgusfooridega seonduvalt autoliikluse reguleerimisega valgusfooridega või eraldiasetseva jalakäijate- ja jalgrattaliiklustrassi ning autoliikluse liiklustrassi ristumiskohtades. Jalakäijate projekteeritud kiirus valgusfooride juures on 1,2 m/s.

Transpordi- ja Kommunikatsiooniministeeriumi poolt kehtestatud, valgusfoore reguleerivale määrusele vastavad vähimad kaugused valgusfooriga reguleeritud ja reguleerimata ristmike ning ülekäiguraja või jalgrattatee jätku vahel on kujutatud pildidel 109 ja 110. Samu vähimaid kaugusi tuleb järgida ka üksnes jalgrattatee järku korral.

- $L \geq 100$ m kiiruspiirangu korral üle > 50 km/h
 - $L \geq 60$ m kiiruspiirangu korral üle > 50 km/h
 - $L \geq 30$ m kiiruspiirangu korral üle > 50 km/h
- 1) Ülekäiguradade kohal üks sõidurida mõlemas suunas VÕI
 - 2) Ülekäigurada paikneb valgusfooriga reguleerimata ristmikul

Pilt 109. Reguleerimata ülekäiguraja või jalgrattatee jätku vähim kaugus valgusfooriga reguleeritud ristmikust (LVMa 1012/2001, 8 §)

Pilt 108. Jalakäijate- ja jalgrattaliiklustrassi organiseerimise põhimõtted ringliiklusteel (üleval samatasandilise lahenduse korral, keskel maanteekeskkonda sobiva kombineeritud jalakäijate- ja jalgrattatee lahenduse korral ja all eritasandilise lahenduse korral).

Pilt 110. Valgusfooriga reguleeritud ülekäiguraja või jalgrattatee jätku vähim kaugus reguleerimata kolmeharulisest ristmikust (LVMa 1012/2001, 6 §).

6.7.1 Ooteruumi mõõdud

Valgusfooriga reguleeritud ristmikul olev jalakäijate ja jalgratturite ooteruum võib olla osa kõnniteest või jalakäijate- ja jalgrattateest. Ooteruumi taga peab kõnniteele jääma ruumi möödapääsemiseks vähemalt 1,5 m ja jalakäijate- ja jalgrattaliiklustrassil vähemalt 2,0 m laiuses (joonis 111).

Pilt 111. Ooteruumi ja möödapääsu ruumi vähimad mõõdud.

Ristmiku ületajate hulga korral vaadeldava ooteruumi sunnalt üle 300 jk/tipptunnil ja/või kõnnitee laiuse korral kuni 2,5 m leitakse ooteruumi vajadus valemi 4 alusel. Tiheda liiklusega jalgrattateedel tuleb ooteruumi suurust arvestada juhtumipõhiselt.

Teine-teisest eraldatud kõnnitee ja jalgrattatee korral peab jalgrattateel jääma jalgratturitele võimalus ülekäiguraja kohast möödumiseks ilma vajaduseta liikuda jalakäijate poolele. Ooteruumi mõõtude arvestamisel võetakse arvesse jalgrattaliikluse prognoositavat kasvu. Ooteruumi on võimalik suurendada sõidutee kitsendamise teel teeületuskohal, jalakäijate tee või jalgrattatee jätku laiendamise või jalakäijate- ja jalgrattatee sõiduteest eemalejuhtimise meetodil. Ooteruum on otstarbekas tähistada erineva materjali või konstruktsioonilise lahendusega. Eraldatud jalakäijate- ja jalgrattaliiklustrassil on võimalik jalakäijate ooteruumi paigutamine jalakäijate ja jalgratturite eraldamise parendamiseks kõnnitee poolele, mitte sõidutee ja jalgrattatee vahele.

$$A_{od} = (a_{jk} * 0,5 + a_{pp} * 1,5) * t$$

milles

A_{od} on ooteruumi vajadus [m²]

a on ooteruumi poolelt ülekäigurada ületavate jalakäijate ja jalgratturite hulk [jk/s või jr/s], t on aeg, mille jooksul jalakäijaid ja jalgratturid ooteruumi kogunevad (valgusfooride rotatsioonikorrast lahutatakse jalakäijate/jalgratturite roheline tsükkel) [s]

Jalakäijatele vajalik ooteruum on 0,5 m²/jk ja jalgratturitele 1,5 m²/jr

Jalgratta liikluskoormuse aluseks võetakse 2 x suvine keskmine jalgratturite hulk tiptunnil.

Kahekordse hulga kasutamine on vajalik juhuslikkuse ja tiptunni jooksul toimuva suure varieeruvuse tõttu.

Jalakäijate hulga aluseks võetakse tiptunni keskmine jalakäijate hulk. Juhul kui ülekäiguraja laius c on teada, on võimalik ooteruumi pikkuse väljaarvestamine.

$$s = A_{od} / c$$

Valem 4. Ooteruumi A_{od} mõõdud kõnnitee või jalgrattatee kohal.

6.7.2 Jalgrattafoorid ja –andurid

Jalgrattafoori olemasolu korral tuleb jalgratturil sõitmisel jalgrattateel järgida jalgrattafoori signaale. Muudel juhtudel järgib jalgrattur jalakäijate foori signaale. Jalgrattareal liigeldes järgib jalgrattur autoliikluse foori signaale.

Valgusfooriga reguleeritud ülekäiguradadel võidakse ülekäiguradadel sõiduteesuunaline, sellega haakuv eraldi jalgrattatee ristuva ülekäiguraja kohal nii ristmikul kui ka trassilõigul reguleerida kas valgusfooriga või jätta reguleerimata. Väga tiheda liiklusega keskuste ülekäiguradade kohal on jalgrattateed soovituslik varustada valgusfooridega. Reguleerimisvajadust ristmikel mõjutavad ka fooritulede muutumise tsükkel ning ristuva ülekäiguraja ja sõidutee vahelise ooteruumi mõõtmed. Juhul kui jalgrattateed valgusfooridega ei reguleerita peab see asetsema kas vahetult sõidutee serval või peab ooteruumi laius olema vähemalt 2,0 m. Vahetult sõidutee serval oleva jalgrattatee ja jalakäijate ooteruumi vahele peab jääma 30 kuni 40mm tasemeerinevus. Üle jalgrattatee tuleb märkida ülekäigurada. Valgusfooriga reguleerimine võidakse ristuva ülekäiguraja kohal korraldada ka autoliikluse fooridega, kui jalgrattatee on ühesuunaline. Kahesuunalised jalgrattateed tuleb samas varustada jalgrattafooridega.

Helsingis kasutatakse reguleerimist jalgrattafooridega trassilõikudel (BePolite-foorid). Need näitavad ülekäigurajaga ristuvale jalgratturitele jalakäijate roheline tule alguses 5 kuni 7 sekundi jooksul punast tuld ja seejärel vilkuvat kollast tuld.

See lubab jalgratturite liikuma hakkamise vaatamata jalakäijatele põlevast rohelisest fooritulest kõrgendatud tähelepanu eeldusel. Selliste valgusfooride kasutamine eeldab Transpordi- ja Kommunikatsiooniministeeriumi katseloa olemasolu.

Pilt 112. Sõiduteesuunalise, vahetult sõidutee servas kulgeva valgusfooriga reguleeritud ja reguleerimata jalgrattatee näide.

Pildil 113 on kujutatud soovituslikku lahendust kohtades, kus jalgrattatee kulgeb jalakäijate ooteruumi ees. Sel juhul on jalgrattatee osa langetatud ülekäiguraja kohal sõidutee tasemele, et jalakäijad ootaksid rohelist tuld jalgrattatee taga. Jalgrattatee ja kõnnitee tuleb teine-teisest selgelt eraldada, et jalakäijad ei liiguks jalgrattatele ootele. Lahenduse projekteerimisel tuleb võtta arvesse ka korrashoiuga seonduvad asjaolud.

Pilt 113. Jalgrattatee langetamine sõidutee tasemele valgusfooriga reguleeritud ülekäiguraja kohal. Jalgratturite ooteruum dimensioneeritakse juhtumipõhiselt.

Jalakäijate ja jalgratturite valgusfooriga reguleerimisega seonduvalt on võimalik tõsta jalakäijate ja jalgratturite liikumise sujuvust andurite kasutamise teel. Mopeediliikluse olemasolu korral saabuval suunal peab sõiduteel olevatest anduritest vähemalt üks iga sõiduraja kohta olema kohaldatud ka mopeedidele.

Jalgratta põhimarsruutidele ja muudele olulise tähtsusega jalakäijate ja jalgratturite marsruutidele jäävatel valgusfooriga reguleeritud ristmikel peavad olema andurid või peavad foorid võimaldama vähemalt roheline tule süttimise ilma tellimiseta. Jalakäijate ja jalgratturite roheline tsüklil peab soovitatavalt algama üks sekund enne autoliiklust, tihedama liiklusega jalgratta põhimarsruutidel võib varajases lähteluba olla olenevalt asjaoludest isegi kuni 5 sekundit. Surunupust tellitav lahendus ei ole soovituslik, kuid nende kasutamise korral tuleb erilist tähelepanu pöörata nupu asukohale. Jalgrattaliikluustrassi parempoolsele servale võidakse paigaldada lisanupp, mis peab olema hõlpsalt kasutatav. See võidakse paigaldada eriti madalale surunupu postile või mõne tänava aksessuaari külge.

Teatavatel juhtudel võib toimivaks lahenduseks olla valgusfooride tsükli lühendamine.

Jalakäijad ja jalgratturid võivad olla tuvastatavad radar- või infrapuna anduritega ning jalgrattad lisaks veel ka silmusanduritega (joonis 114). Radarandur sobib kõige paremini jalakäijate ja jalgratturite tuvastamiseks kauguselt üle 10 meetri. Infrapuna andurid sobivad objektidele, kus ristuv jalakäijate- ja jalgrattatee piirab tuvastusraadiuse 2 kuni 10 meetriga. Silmusanduris kasutatakse suunatundlikku rööpkülik-andurpaari. Andurite kasutamine eeldab tavaliselt jalakäijatele ja jalgratturitele mõeldud ooteruumi kujundamist nii, et eriti just jalakäijatest oleks saadud usaldusväärne signaal.

Pilt 114. Infrapuna- ja radarandurite kasutamine jalakäijate ja jalgratturite tuvastamiseks.

Tiheda liiklusega põhimarsruudile jääval ülekäigurajal/jalgrattatee jätkul on võimalik tõhustada valgusfooride teeninduse taset tuvastusalal loomisega üksnes konkreetsesse kohta saabuval suunal jalakäijatele ja jalgratturitele, juhtides ristuvale teele suundujad ära juba enne tuvastusalat (joonis 115). Selliseks korralduseks võidakse kasutada lisaks radar- ja infrapuna anduritele ka suunatundlikku silmusandurpaari.

Pilt 115. Jalakäijate ja jalgratturite põhimarsruudile rajatud tuvastusala üksnes valgusfoori juurde saabuvale liiklusele.

Ristmikul paiknevad valgusfoorid peavad töörežiimil juhtima kõiki liiklussuundi. Jalgrattateede liiklust juhtivad jalgrattafoorid võidakse mõneks ajaks välja lülitada nii, et neis vilgub kollane tuli. Õueala, jalakäijate tänav, kinnistu sissesõidutee või mõni muu vähese liiklusega saabuv suund või jalgrattateede võidakse jätta tervenisti valgusfooridest reguleerimata, kui see on äärekiviga või mõnel muul vastaval viisil konstruktsiooniliselt sõiduteest eraldatud ja selline korraldus on ohutu (LVMa 1012/2001, 6 §). See lahendus võimaldab lisada jalakäijate ja jalgratturite liikumise sujuvust jalakäijate- ja jalgrattaliikluustrassi ristumisel ristmiku valgusfooriga reguleerimata haruga (joonis 116).

Pilt 116. Jalakäijate- ja jalgrattaliikluustrass valgusfooriga reguleeritud ristmiku reguleerimata haru poolel.

Valgusfooriga reguleerimisega seonduvalt kasutatakse sageli ohutussaart muuhulgas järgmistel põhjustel:

- autoliikluse erinevaid sõidusuundi juhtivate fooride märgatavuse tõstmiseks
- valgusfooriga reguleerimisega saavutatava tsüklilisuse tõttu
- jalakäijate ja jalgratturite teeületamise hõlbustamiseks juhul, kui valgusfoor ei ole töörežiimis.

Tee keskel paikneva ohutussaare rajamise asemel on sageli tõhusam lühendada ületatavat ülekäigurada, selleks näiteks parkimist taskutesse suunates (vt. Pilt 104). Sellisel juhul on ülekäigurajale pääsu ootajad paremini nähtavad, vaja läheb vähem valgusfooriposte ja tee ületamiseks kuluv aeg lüheneb. Ka ohutussaare kasutamise korral juhitakse jalakäijad ja jalgratturid üle sõidutee reeglina samas tsüklis.

6.7.3 Jalgrattatasku ja muud pöörde sooritamist hõlbustavad lahendused

Samas suunas liikuvad jalakäijad ja jalgratturid on autojuhtidele paremini märgatavad, kui sõidurea peatumisjoon märgitakse mõned meetrid (maksimaalselt 5 m) enne põhifoori ja võimalikku ülekäigurada (joonis 117). Mitmerealiste teede tiheda liiklusega ülekäiguradadel tuleb kasutada enne põhifoori märgitud peatumisjoont, sest see lisab nii sama suuna kui ka ristuva ülekäiguraja märgatavust ja ohutust.

Jalgrattareaga, valgusfooriga reguleeritud ristmikul on soovituslik autode peatumisjoone märkimine enne põhifoori (joonis 117). Sellega vähenevad konfliktsituatsioonid otse liikuvate jalgratturite ja paremale pöört sooritavate autojuhtide vahel.

Jalgrattatasku tähendab valgusfooriga reguleeritud ristmiku korral jalgrattareaga seonduvalt märgitud, jalgratturitele ja mopeedijuhtidele mõeldud, sõidurea laiust ooteruumi (joonis 117). Lahendust kasutatakse jalakäijate võõndis jalgratturite vasakpöörde sooritamise hõlbustamiseks.

Tänu jalgrattataskule saab jalgrattur alustada fooritulede vahetumisel liikumist vastavalt eeskirjadele enne sõidukeid ohutult ja mugavalt. Jalgrattataskus on jalgratturid paremini autojuhtidele märgatavad ja nende vasakpöörde võimalus on olulisel lihtsam, sest neil õnnestub teostada see manööver enne autosid.

Rohelise fooritule korral sõidab jalgrattur mööda jalgrattarida ristmikule nagu jalgrattatasku puudumiselgi. Punase fooritule korral võib jalgrattur mööduda eesolevatest autodest ja liikuda mööda jalgrattarida jalgrattataskusse sõidukite ees. Juhul kui jalgrattur sooritab vasakpöört, tuleb tal jalgrattataskus hoida vasakpoolsele äärele ja juhul, kui jalgrattur sooritab parempöört, tuleb tal jalgrattataskus hoida parempoolsele servale.

Pilt 117. Enne põhifoori asetsev peatumisjoon parandab jalakäijate ja jalgratturite märgatavust valgusfooriga reguleeritud ristmikul.

Jalgrattatasku tähistatakse jalgratta sümboliga. Jalgrattatasku ja selleni viiv jalgrattarida on soovituslik tähistada erineva värviga (joonis 118).

Pilt 118. Jalgrattataskuga ristmik.

Jalgrattataskute rajamisel tuleb need rajada süsteemselt kõikidele tee- või tänavalõigu ristmikele.

6.7.4 Möödaviik paremale

Suure parempöört sooritatavate jalgratturite hulga korral võidakse jalgratturitele rajada valgusfooridest möödajuhtiv "möödaviik paremale" (kuva 119).

Pilt 119. "Möödaviik paremale" jalgratturitele. Selline korraldus on võimalik ka jalgrattareata lahenduste korral.

Ristuv ülekäigurada või jalgrattatee jätk võib autoliiklusele mõeldud möödaviigu paremale ületada liiklusuuna põhiteelt mahakeerava rea puudumise korral pärast ristmikku. Möödaviigu paremale ületava ülekäiguraja või jalgrattatee jätk peab olema umbes 45 kraadise nurga all selle jätkuks olevate valgusfooriga reguleeritud ülekäiguradade või jalgrattateede suhtes. Ülekäigurada ja jalgrattatee jätk tuleb paigutada

nii, et oleks välistatud ülekäiguraja või jalgrattatee jätku taga viibiva jalakäija- või jalgrattafoori mõistmine jalakäijate või jalgratturite poolt eksikombel möödaviiku paremale ületavat ülekäigurada või jalgrattatee jätku tähistavana.

Jalakäijate või jalgratturite poolt kolmnurkkõrgendusel kulgetav vahemaa peab olema vähemalt 6 m (joonis 120). Alternatiivina võib möödaviigu paremale ületav ülekäigurada või jalgrattatee jätk olla astmestatud (joonis 121). Astmestus peab olema vähemalt ülekäiguraja, jalgrattatee jätku või nende kombineeritud lahenduse laiune.

Möödaviiku paremale kasutavale liiklusele tuleb liiklusmärkidega tähistada teeandmiskohustus liiklejatele jalgrattatee jätkul. Jalgratturite kiiruste alandamiseks ületuskohas võidakse ka jalgrattatele rajada aeglusti. Möödaviigule paremale võidakse paigaldada ka jalgrattafoorid.

Pilt 120. Möödaviigu paremale kaldu rajatud teeületamislahendus (Soome Maanteeamet 2001).

Pilt 121. Jalgrattatee jätku astmestamine möödaviigu korral vasakule (Soome Maanteeamet 2001).

6.8 Jalakäijate- ja jalgrattateede omavahelised ristmikud

Jalakäijate ja jalgrattateede omavahelistel ristmikel, seda eriti alt läbiviikude korral, peavad olema tagatud piisavad nähtavused. Nähtavusnõudeid on kirjeldatud punktis 6.2. Ohutuse tagamiseks ristmikke laskumistele või vahetult laskumiste alla ei rajata, sest jalgratturite kiirused on sellistes kohtades suured.

Sageli on jalgratturitele kõige selgemaks liikluskorralduseks jalgrattateede omavahelistel ristmikel suuna leidmise, liiklusohutuse kui ka teejuhiste seisukohast võrdsete teede ristumine, mis toetab ka jalgrattateede võrgustiku rakenduslikku klassi. See kehtib ka parkide ja vaba aja veetmise võõndite kohta.

Teatavatel juhtudel võidakse jalgratta põhimarsruudi peatee staatust kehtestada neljajarulise ristmiku asendamise teel kahe T-kujulise ristmikuga (joonis 122). Põhjusel, et marsruut ei ole sellisel juhul ei sirgjooneline ega loogilise jätkuga, tuleb see lahendus alati põhjalikult läbi mõelda ja tagada piisavate teeviitade olemasolu.

Pilt 122. Jalgrattateede omavaheline astmestatud ristmik.

Vajadusel võidakse jalakäijate ületuskohad tähistada jalgrattateedel ülekäiguradadena.

Jalakäijatele orienteeritud ristmikel (näiteks jalakäijate tänavatel, mille vahele jääb ülekäigurasid üle autoteede) tuleb jalakäijate huvid tõsta esile näiteks ülekäigurasade kõrgendamise teel.

Jalgratta põhimarsruutide ristumiskohtades võidakse vajadusel kasutada jalgratta ringliiklusteid või kolmnurgakujulisi ristmikke (joonis 123). Ristumiskohad peavad olema hea valgustusega.

Pilt 123. Näiteid jalgratta põhimarsruutide ristumiskohtade liikluskorralduse kohta.

Kohtades kus madalama rakendusliku liigituse kohane jalgrattatee ristub põhimarsruudiga, võidakse põhimarsruudile anda liituvat liiklustrassi ees eesõigus. Eesõiguse tähistamiseks võidakse rajada näiteks ohutussaar või kasutada teekattemärgistust (joonis 124) ning liiklusmärgi 231 (ristmikul teeandmise kohustus).

Pilt 124. Kahe jalgrattatee ristumine Madalmaade Houteni linnas, kus teeandmise kohustus teisele jalgrattateele on tähistatud tänavale märgitud anna teed joonega (pilt: Kalle Vaismaa). Soomes peab anna teed joon olema liiklusmärgiga dubleeritud.

6.9 Eritasandilised lahendused

Selles peatükis tulevad kirjeldamisele erinevad, jalakäijate- ja jalgrattateede eritasandiliste ristmikke lahendused. Autoliikluse liiklustrassi osaks olevate jalakäijate- ja jalgrattaliiklustrasside alt- ja ülalt läbipääsude ristlõigete mõõtude juures lähtutakse peatükis 5.3 kirjeldatud juhistest.

Jalgrattamarsruutidel eelistatakse võimaluse korral alati samatasandilisi ristmikke. Eritasandilised lahendused on soovituslikud või möödapääsmatud juhul, kui muud alternatiivsed ristumiskorraldused ei ole piisavalt ohutud või sujuva liiklusega. Ristumisviisid määratakse sageli juba võrgustikutasandi projekteerimisfaasis. Jalakäijate- ja jalgrattateede viimist autoliikluse eritasandilistele ristmikke tuleb vältida, sest toimivate lahenduste leidmine sellisel juhul on keeruline.

Jalakäija ja jalgratturi seisukohast on parimaks lahenduseks autoliikluse kulgemine jalakäijate- ja jalgrattateede alt/kohalt, millega ei kaasne jalakäijate ja jalgratturite tingimuste halvenemist. Juhul kui see võimalikuks ei osutu, valitakse sõidutee tasapinna mõningase tõstmise lahendus, nii et alt läbiviigu pikikalle on võimalikult vähene. Eritasandilise lahenduse korral on otstarbekas vähemalt 1/3 kõrguste vahe tekitamine sõidutee tasapinna muutmise teel ja maksimaalselt 2/3 jalakäijate- ja jalgrattaliiklustrassi tasapinna muutmise teel.

Eritasandilise ristumise esmane eesmärk on turvalisuse tõstmine. Teine põhieesmärk on teeninduskvaliteedi tõstmine, mis hõlmab nii jalakäijate ja jalgratturite liikluse sujuvuse paranemist, barjääriefekti vähendamist kui ka eritasandilise lahenduse kasutamise kaasnevat mugavust ja lihtsust.

Ohutuse tõstmine eeldab eritasandilise lahenduse kõrget rakendustõhusust. See omakorda tähendab, et jalakäijate ja jalgratturite poolt reisile kulutatav aeg ei või pikeneda ega marsruut muutuda keerulisemaks kui see on alternatiivse teeületamise võimaluse korral. rakendustõhusust mõjutab paljuski ka kasutajate poolt tajutav ohutustunne ning ühiskondlik turvalisus. Juhul kui kasutaja ei taju eritasandilist lahendust loomuliku osana oma marsruudist, kaasneb sellega alternatiivsete marsruutide otsimise oht kohtadest, kus see ei ole soovitud ega ohutu. Teatud juhtudel võib osutada otstarbekaks rajada jalgrattaliikluse jaoks oma altläbisõit ja suunata jalakäijad kõige lühemale marsruudile üle autoliiklusega samal tasandil paikneva, valgusfooriga reguleeritud ristmiku.

Jalakäijate- ja jalgrattaliikluse juhtimiseks eri tasapinnale võidakse kasutada ka maastiku-kujundust ja istutusmaterjali.

Jalakäijate- ja jalgrattateede projekteerimine

Alternatiivid jalakäijate- ja jalgrattateede eritasandilise lahendusele on alt läbipääs ja sild. Alt läbipääsu ja silla vahel valimisel on tähtsaim valikukriteerium ühilduvus maastikuga ja tasemeerinevused; siledal maastikul on väiksemate tasemeerinevuste tõttu otstarbekas valida alt läbipääs. Ka tasemeerinevuste korral on alt läbipääsu kasutajate hulk silla kasutajatest suurem. Muudeks valikukriteeriumiteks on erineval tasandil läbitava distantsi pikkus, meeldivus ja ühiskondlik ohutus, linnakuvand ja korralduse ühilduvus keskkonnaga ning ehitus- ja eksploatatsioonikulud.

Alt läbikäigu eelised silla ees on järgmised:

- + loomulik geomeetria jalgratturite jaoks (esvalt laskumine, millega kaasnev kiiruse kasv hõlbustab järgnevat tõusu võtmist)
- + väiksemad kõrguste vahed (jalgratturite alt läbisõidu nõuded on madalamad kui autodele)
- + sageli parem sobivus ümbritseva maakasutuga
- + väiksemad tuulest põhjustatavad takistused jalgratturitele
- + alt läbisõit võimaldab vajadusel kaitset halva ilma eest
- + alt läbipääsud teenindavad vahest ka väikeloomude ühelt tee poolelt teisele liikumise vajadusi.

Silla eelised alt läbikäigu ees on järgmised:

- + ühiskondlik turvalisus
- + kogetud turvalisus
- + sillast arhitektuurilise elemendi rajamise võimalus
- + kõrge põhjavee tasemega paigus osutub sild tavaliselt soodsamaks lahenduseks kui alt läbisõit
- + suusaradade korral on ülekäigud alt läbipääsudest paremad korrashoiu seisukohast, sest ülekäikudele sajab suusaradade heas seisukorras hoidmiseks vajalikku lund. Alt läbipääsudesse koguneb jäätuda võivat vett ning teede liivatamise liiva ja soola (Soome Maanteeamet 2004).

6.9.1 Jalakäijad ja jalgratturid autoliikluse eritasandilistel ristmikel

Jalakäijate- ja jalgrattaliikluse korralduse projekteerimisel autoliikluse eritasandilistel ristmikel analüüsitakse esvalt jalakäijate ja jalgratturite põhimarsruute. Tähtsamatel marsruutidel tuleb eritasandiliste ristmike projekteerimisel alustada jalakäijate ja jalgratturite ühendustest. Nende liikumisviiside omavahelised ristmikud projekteeritakse parimasse võimalikku asukohta nii, et liikustrassid ristuvad samatasandiliselt ilma silmuseid moodustavate kaldteedeta. Seejärel kavandatakse autoliikluse eritasandilised lahendused nii, et autoliikluse põhivool jääb võimalikult sirge ja autoliikluse kõrvalvoolud on suunatud selleks sobivatesse kohtadesse.

Eritasandilistel ristmikel ei või jalakäijate ja jalgrattate samatasandiline teeületus olla rajatud kaldtee keskele ega sellise kaldtee otsa, mis on liituv soidureaga. Kaldteed ületav ülekäigurada võib olla rajatud üksnes tavapärastele samatasandilistele ristmiketele, kus sõidukite liikumiskiirus on liituvate radade geomeetriliste lahendustega ja/või valgusfooride abil ohjatud (vt. Pilt 82).

Autoliikluse eritasandiliste ristmikete seonduvalt võetakse eesmärgiks jalakäijate- ja jalgrattateede marsruutide paigutamine maakasutust lähtuvalt nii, et nendega kaasneks võimalikult vähe samatasandilisi teeületusi. Soovituslikud kalded ja kõverusraadiused on esitatud peatükis 5.8.

Jalakäijate ja jalgrattaliikluse korraldamine ühe kaldteega eritasandilistel ristmikel võib olla lahendatud erinevalt vastavalt sellele, kas projekteerimisel on lähtutud traditsiooniliselt autoliikluse eelistustest või alternatiivselt jalakäijate ja jalgrattaliikluse huvidest (joonis 125).

Pilt 125.. *Jalakäijate- ja jalgrattateede korraldamise näiteid ühe kaldteega eritasapanniliste ristmikute korral. Vasakpoolne eritasandiline ristmik on projekteeritud lähtuvalt autoliikluse huvidest. Parempoolsel joonisel on kujutatud soovituslik, jalakäijate ja jalgratturite huvidest lähtuv projekt.*

6.9.2 Alt läbipääsud

Alt läbipääsude rajamisel tuleb lähtuda sellest, et jalakäijate ja jalgrattaliikluse ühendused oleks võimalikult sujuvad, turvalised ning lühikesed. Nähtavusele esitatavate nõuete järgimine alt läbisõitude juures on jalakäijate- ja jalgrattaliikluse teenindamise kvaliteedi ja ohutuse seisukohast primaarse tähtsusega. Nähtavusele esitatavad nõuded on täpsemalt esitatud punktis 5.8.

Jalgratta põhimarsruutidel võetakse eesmärgiks põhimarsruudi juhtimine üle alt läbipääsu sõidutee kõrvalt (joonis 126 punkt a). Punkti b) kohase lahenduse kasutamisel langetatakse põhisuuna tasapinnalisust ohutuse ja mugavuse eesmärgil nii vähe kui võimalik ja alt läbipääsu kohal võetakse eesmärgiks mõlemate suundade kiiruste viimine kohtumise kohas nii aeglaseks kui võimalik. Alt läbipääs rajatakse jalgratturite seisukohast võimalikult vähe energiat nõudva liikluskorralduse kohaselt nii, et jalgratturil on

võimalik kasutada laskumisel kasvavat kiirust tõusu võtmiseks. Liikluustrassi soovituslik pikikalle on maksimaalselt 5 %, erandjuhtudel 8 %.

Alt läbisõitude projekteerimisel tuleb nõgususe üleminekukõvera juures võtta arvesse ka tee korrashoiutehnika vajadusi.

Jalakäijate ja jalgratturite seisukohast on betoonist ülekattega tüüpi alt läbipääsud paremad kaldsammastega ja torukonstruksiooniga sildadest just oma avaruse poolest.

Jalakäijad ja jalgratturid on soovituslik alt läbipääsudes teine-teisest konstruktsiooniliselt eraldada (joonis 127). Kombineeritud liikluustrassidel võidakse kohtuvad liikumissunnad eraldada teine-teisest alt läbipääsu kohal asuvate erivärvilise märgistusega (joonis 128).

Pilt 126. Alt läbisõitudega seonduvad korraldused. Kujutatud juhtumi a) korral on otse kulgev peamarsruut juhitud üle alt läbipääsu sõidutee kõrvalt. Jalgrattateede ristmikule saabub seeläbi peajasjalikult pöoret sooritavaid jalgrattureid ja sellest möödunud võivad kasutada ülemisel tasandil paiknevat otseülesõitu. Kujutatud juhtumi b) korral on otsesuundival jalgratta põhimarsruudil kerged pikisuunalised kalded ja alt läbikaigust saabujatel tuleb võtta kiirust alandav tõus.

Kuva 127. Lai alt läbipääs, kus jalakäijad ja jalgratturid on teine-teisest konstruktsiooniliselt eraldatud.

Pilt 128. Alt läbipääs, kus kombineeritud jalgratta- ja jalakäijatete kohtuvad liikumissuunad on teine-teisest erivärviliste märgistustega eraldatud.

Alt läbipääsu jaoks vajalik laius sõltub liiklustrassi ristlõikest nagu ka alt läbipääsu pikkusest ja kujust (joonis 129). Alt läbipääs peab olema laiem kui sellele viiv jalakäijate- ja jalgrattatee (joonis 130). Alt läbisõitude vaba ruumi soovituslik laius on vähemalt 6 meetrit. Pildil 129 kujutatud alt läbisõitude ristlõigetest on tüübid a) ja c) oma ruumilahenduselt parimateks valikuteks, tüüp e) sobib eriti hästi just vaba aja veetmise marsruutidele. Vaba aja veetmise piirkondadesse võidakse rajada tavapärase alt läbipääsu asemel pikem, maastikuga ühilduv sild, nii et tee ei katkestaks looduslikult kaunist vaba aja veetmise piirkonda.

Alt läbipääsu ristlõigete juures võetakse vajadusel arvesse jalgsimarssruutide vajadusi, milleks on näiteks suusarada jalakäijate- ja jalgrattaliiklustrassi kõrval samas läbipääsus (joonis 131). Lahtisahatava marsruudiga seonduv suusarada eeldab umbes 2,5 m vaba ruumi. See rajatakse kivituhast kattega ja 10 kuni 30 cm alt läbipääsu põhjast kõrgemale, mis on vajalik jalgrattatee liivatusliiva rajale kandumise vältimiseks. Suvel kasutatakse seda rada jooksurajana ja ühtlasi on see heaks eralduseks jalgratturitest. Vähemtähtsate radade ja piirkondade korral, kus suusatamist soosivaid tingimusi napib, võidakse alt läbipääsu juures rajada vaid üks rada ja sellele reserveeritava ruum on umbes 1,5 m.

Pilt 129. Erinevad alt läbipääsude ristlõiked ja vähimad mõõdud (kuivendussüsteemid pildidel ei kajastu).

Pilt 130. Maastikuga ühildatud avar alt läbipääs. Lauged pikisuunalised kalded ja piisavad nähtavused muudavad alt läbipääsu kasutamise meeldivaks.

Pilt 131. Suusarajad koos jalakäijate- ja jalgrattaliiklustrassiga samas alt läbipääsus.

Alt läbisõidu ruumikujundust ja atraktiivsust mõjutatakse erinevate pinnakatte materjalidega ja valgustusavadega. Need ei maksa palju, kuid nende mõju alt läbipääsu atraktiivsusele on suur. Alt läbipääsust on võimalik luua inetu marsruudipunkti asemel üks marsruudi tõmbenumbritest. Head katendimaterjalid lisavad ristlõike laiusele ruumitunnetuslikult üle meetri. Seinte ja lae juures on otstarbekas kasutada valgeid värvitoone, mis lisavad halli betooniga võrreldes elu ja valgusküllasust. Seinte juures võidakse kasutada erinevaid värvitud pindu, põrandakatteplaate, telliskivi viimistlust ja betoonpinna profileerimist või muid mustreid. Alt läbipääsu lae viimistlemisel

võidakse kasutada värvkatet või puitviimistlust ja liiklustrassi katendina värvilist asfaldi, plaate või betoonkive. Valgustus mõjutab oluliselt alt läbipääsus kogetavat turvatunnet. Kontrast alt läbipääsu ja jalakäijate- ja jalgrattaliiklustrassi vahel ei või olla liialt suur, mis on vajalik selleks, et pimestav efekt ei tooks kaasa ohuolukordade teket väljaspool alt läbipääsu. Ühtlasi osutub vajalikuks ka vanemate alt läbisõitude parendamine ülalnimetatud meetmete rakendamise teel.

Alt läbipääsude vaba ruumi kõrgus peab tavapärase korrashoiutehnika korral olema vähemalt 2,8 m, mis peab olema saavutatud laiuses vähemalt 2,5 meetrit. Ühtlasi kehtib see standard ka linnapiirkondadesse rajatavate alt läbisõitude kõrgusele. Juhul kui tavamõõdus hoodlustehnikaga alt läbipääsust läbisõitmine vajalikuks ei osutu, võidakse kõrgust vähendada 2,4 meetrini. Alt läbipääsu kõrgus peab jääma alt läbipääsu laiusega sobivasse suhtesse.

Juhul kui alt läbipääsu laius on üle 8 m, peab selle kõrgus ruumitaju tõttu olema vähemalt 3 m. Maanteedel on alt läbipääsude soovituslikuks kõrguseks vähemalt 3,2 m.

Kiirabiautode jaoks vajalik alt läbisõidu kõrgus on 3,0 m, mis on nõutav, kui liiklustrassile muud ühendused puuduvad. Juhul kui jalakäijate- ja jalgrattateede on mõeldud kasutamiseks või kui see toimib ka päästesõidukite marsruudina, tuleb alt läbipääsu mõõtude juures võtta arvesse päästetehnika kõrgus- ja laiusnõudeid.

Suusamarsruutidele jäävate alt läbipääsude kõrgus sõltub kasutatava rajatehnika iseloomust. Ratsamarsruudi kulgemise korral läbi alt läbipääsu peab alt läbipääsu kõrgus olema vähemalt 2,8 meetrit, mis on vajalik hobusega liikumiseks alt läbipääsus.

Osaliselt või üleni lainelisest terastorust rajatud sildu kasutatakse peamiselt vaba aja veetmise marsruutidel ja väljaspool väljaehitatud piirkondi ning maapiirkondades. Ühtlasi sobivad need ka ajutiseks lahenduseks.

Olemasolevate alt läbipääsude väljanägemist on võimalik parandada järgmisel moel

- sõidutee suunas kulgeva jalakäijate- ja jalgrattaliiklustrassi juhtimine alt läbipääsust eemale
- sõiduteesuunalise jalgrattateede ja ristmiku tasapinna tõstmine, mis toob kaasa ka sõidukiiruste alanemise ristmikul
- viimistluskallete lõikamine ja kaldepindadelt takistava taimestiku eemaldamine
- kaldpindade astmestamine
- tiiva moodustava seina keeramise teel sõiduteega samasuunaliseks.

Alt läbipääsu kasutuskõlblikkust mõjutab läbikäigu kuivatus. Hea kuivenduse realiseerimine alt läbisõidule eeldab vee ärajuhtimiseks piisavaid kaldeid. Alt läbikulgeva liiklustrassi tasapinnalisuse joon tehakse kaldu, suunaga alt läbipääsust eemale nii, et liiklustrassi alumised kohad jäävad 10 kuni 15 m alt läbipääsust eemale. Pildi 126 lahenduse b korral see aga võimalikuks ei osutu. Altkulgeva liiklustrassi mõlemas suunas kalduse ristlõike korral sulamisveed üle liiklustrassi ei voola. Äraoolukaevud peavad paiknema alt kulgeva liiklustrassi servast eemal (isegi 2 kuni 3 m), mis on vajalik selleks et võimalik vee kogunemine ei hakkaks liiklust takistama. Kaevu paigutamine liiklustrassile on liiklustrassi kasutajatele ebatasasuse tõttu ebamugav. Alt läbipääsude kuivendussüsteeme on kujutatud pildil 132.

Kuivendamise projekteerimisel ja selle parendamisel lähtutakse sellest, et

- vett üle alt läbipääsus kulgeva liiklustrassi ei juhita, vaid selleks rajatakse alt läbipääsu juurde küljekraavid
- ülekulgevalt liiklustrassilt valguv sademevesi juhatakse kaldrennide või -torudega otse vihmaveekaevu nii, et voolav vesi ei haara kaasa pinnast ega ummistaks kaevusid
- pinnasematerjali sattumist kaevudesse tõkestavad kuplilised kaevukaaned.

Pilt 132. Heade, alt läbipääsu kuivendussüsteemide näide.

6.9.3 Sillad

Silla projekteerimisel lähtutakse keskkonna ja marsruudi iseloomust. Sildade väljanägemisele on seatud kõrged nõuded, sest sillad jäävad igapäevaselt kümnete tuhandete inimeste vaatevälja. Väga tähtsaks teguriks silla juures on silla õiged mõõdud ja need tuleb leida lähtuvalt ümbritseva ruumi võimalustest. Ka piirded ja valgustus peavad hästi tervikuga sobima. Näiteks puusillad või puupiirete ja puidust kandekonstruktsioonidega sillad sobivad hästi rohealadele ja vaba aja veetmise aladele, samas kui tross- ja ripsillad sobivad paremini pikemateks sildadeks üle vee.

Jalakäijate- ja jalgrattamarsruutidel võidakse kasutada ka katendiga silda. Jalakäijate ja jalgrattaliikluse sild võidakse rajada ka juba olemasoleva silla juurde. Pildil 133 on kujutatud vähese koormusega kaubaraudtee silla külge monteeritud jalakäijate ja jalgrattaliikluse silda. Sellise lahenduse eelisteks on muuhulgas puhtana hoidmise hõlpsus, tuulest ja müra põhjustatud ebamugavuste ning heitgaaside koguse vähenemine ning jalgratturitele sobiva, liiklustrassi pikikalde olemasolu.

Pilt 133. Sillakonstruktsioonide külge riputatud jalakäijate- ja jalgrattaliiklustrass.

Jalakäijate- ja jalgrattaliikluustrassi ristlõike juures sillal lähtutakse samadest põhimõtetest kui liikluustrasside korral. Silla juures võetakse lisaks arvesse piirete kitsendavat mõju (vt. punkt 8.4.4). Jalakäijatele ja jalgratturitele mõeldud silla vähim laius on liikluustrassi laius + 0,5 m.

Silla laiuse juures tuleb arvestada ka jalgsimarssruutide vajadusi. Klassikalise suusastiili suusarada vajab ruumi 1,3m ja vabastiili raja korral tuleb arvestada 2m ruumivajadusega. Kahte suusarada ning jalakäijate- ja jalgrattaliikluustrassi mahutava silla laius peab olema ligikaudu 5,5 m. Vähemkasutatavatel suusamarssruutidel või vähesema lumega piirkondades võidakse kahe suusaraja asemel teha üks jäljepaar, silla soovituslik laius on sellisel juhul 4,0 kuni 4,5 m.

Linnapiirkondades võidakse kasutada ka ulatuslikumaid tekilahendusi, mis on tõhusad erinevate transpordiliikide eraldamiseks. Tekke on võimalik kasutada ka muudeks tegevusteks kui üksnes liikluseks või vaba aja veetmiseks. Tekkide, sildade ja majade väljaulatuvate elementide abil on võimalik kahetasandilise transpordisüsteemi loomine. Juhul kui maastik lahendusega ei ühildu, ei kujune lahendus toimivaks ega sobi hästi ka jalakäijate ja jalgratturite keskkonda. Peamistele vaba aja veetmise marsruutidele võidakse rajada lai, hästiühilduvaid maastikusildu.

6.10 Ristumine raudteega

Raudteedega ristumistel on võimaluse korral alati parimaks lahenduseks eritasandilise ristumine. Alt läbipääsu või üle raudtee kulgeva tee projekteerimisel võetakse aluseks Raudteede tehnilised suunised (RATO) ning rööpme vahet. Uusi, alalisi samatasandilisi ristumisi ei ole lubatud rajada põhitrassidele ehk kahe või enama rööpmepaariga trassidele, mille suurimaks lubatud kiiruseks on üle 140 km/h või kui raudtee kalle kurvis on üle 80 mm.

Juhul kui eritasandilise lahenduse loomine võimalikuks ei osutu, tuleb tagada samatasandilise ristumise piisav tasapinnalisus ja nähtavused. Ristumisnurk peab olema võimalikult täisnurkne. Juhul kui piisavate nähtavuste saavutamine võimalikuks ei osutu (punkt 5.8.2) ja liiklustihedus raudteel on üle 20 rongi ööpäevas või jalakäijate ja jalgratturite, eriti laste suure osaluse korral liikluses tuleb samatasandiline ristumine varustada signaalseadmetega. (Soome Transpordiamet 2012c)

Jalakäijate- ja jalgrattateede samatasapinnaliste ristumiste projekteerimist on täpsemalt reguleeritud Transpordiameti juhendiga "Tee projekteerimine samatasapinnalise ristmiku korral" (Transpordiamet 2012c) ning Raudtee tehnilistes suunistes (RATO).

7 Liikluse reguleerimine

Liikluse reguleerimiseks kasutatakse üksnes vajalikke märke. Märkide vajadust on võimalik piirata konstruktsiooniliste lahenduste abil. Teeandmiskohustused tähistatakse arusaadavalt konstruktsiooniliste lahenduste abil ja vajadusel ka liiklusmärkidega. Põhimarsruudi jätkuvust rõhutatakse teekattemärgistuse ja viitadega ning muude juhiste abil. Tööde teostamise ajaks tehtavate liikluskorralduste juures tuleb jalakäijate ja jalgratturite liikluse sujuvale korraldamisele pöörata vähemalt sama suurt tähelepanu kui autoliikluse sujuvusele.

7.1 Liikluse reguleerimise lähtekohad

Liiklusmärkidega edastatav teave peab olema võimalikult lihtne ja arusaadav. Liikluse reguleerimisel tuleb ühtlasi võtta arvesse, et kõik kasutajarühmad ei tarvitse tunda liikluseeskirju või liiklusmärkide tähendust.

Liikluse reguleerimisel võib kasutada üksnes liiklusseadusekohaseid liiklusmärke ja teekattemärgistust. Liikluskeskkond tuleb projekteerida nii, et see eeldab liiklusmärkide kasutamist võimalikult vähesel määral. Liigsed liiklusmärgid toovad kaasa märkide usutavuse langemise ja kahjustavad linnastu- ning linnapilti. Liiklusmärkide hulka on võimalik vähendada konstruktsiooniliste lahenduste abil. Näiteks looduskivide ja istutusmaterjali abil on võimalik vähendada sõidukeelu tähendust kandvate liiklusmärkide hulka. Ka värviline teekate või muul viisil erinev katend võib parandada liikluse optilist reguleerimist ja vähendada liiklusmärkide kasutamise vajadust.

Jalakäijate- ja jalgrattaliiklustrassil võidakse kasutada väikese- või standardmõdulisi liiklusmärke. Standardsuurusega märke kasutatakse tavaliselt juhul, kui liiklusmärgi poolt kajastatav teave on suunatud ka autojuhtidele. Väikesemõdulisi märke võidakse kasutada muust liiklusest eraldatud jalakäijate- ja jalgrattateel, samuti mujal linnastutes linnastu-

ja linnapildi parandamise eesmärgil, kui tee on maksimaalselt kahe sõidureaga ja kiiruspiirang on alla 50 km/h.

Käesolevas juhendis käsitletakse enimkasutatavaid jalakäijate ja jalgratturite liiklust reguleerivaid liiklusmärke ja teekattemärgistuse lahendusi.

Liikluse reguleerimist on täpsemalt kirjeldatud Transpordiameti liiklusmärkide kasutamise üldjuhendis (Soome Maanteeamet 2003b) ja Teekattemärgistuse projekteerimise juhendis (Transpordiamet 2014b), samuti Soome Omavalitsuste Liidu juhendis Liiklusmärkide kasutamien tänavatel (Soome Omavalitsuste Liit 2012).

7.1.1 Jalakäijatele ja jalgratturitele mõeldud tee või ala tähistamine

Jalakäijatele ja jalgratturitele reserveeritud tee või ala võidakse tähistada järgmisel moel:

- Tee tähistatakse jalakäijate- või jalgrattaliiklust tähistavate märkidega, milleks on näiteks märk ühiskasutatav jalgrattate ja kõnnitee.
- Liiklustrassi kasutusotstarve tähistatakse piisava selgusega konstruktsiooniliselt ning liiklusmärkidega ei tähistata, näiteks kõrgendatud kõnnitee.
- Tee või tänav reserveeritakse jalakäijate-, jalgratta- või mopeediliiklusele keelu- ja piirangumärkidega, seda näiteks juhul kui neil lõikudel osutub vajalikuks lubada ka sõitmine kinnistutele.
- Ala tähistatakse osutusmärgi abil jalakäijatänavana.
- Ala tähistatakse osutusmärgi abil kombineeritud jalakäijate ja sõidukite liiklustänavana nagu näiteks õueala.
- Sõidutee osa reserveeritakse jalgrattaliiklusele teekattemärgistuse abil (jalgrattarida).

Jalakäijate- ja jalgrattavõrgustikku võib kuuluda ka selliseid ühendusi, mida talvel korras ei hoita. Sellisteks ühendusteks on tavaliselt pargiteed või talvisel ajal suusarajana kasutatavad vaba aja veetmise teed. Need tähistatakse märgiga mootorsõidukiga sõitmine keelatud (312). Liiklusteid, millel talvine hooldus puudub, kohustava märgiga tähistada ei saa, sest selles sisaldub näidatud suunas liikumisel liiklustrassi kasutamise kohustuse tähendus.

Juhul kui kohustava märgiga tähistatud liikustrassi talvise korrashoiu soov puudub, kaetakse märk talveperioodiks kas kinni või asendatakse märgiga mootorsõidukiga sõitmine keelatud.

Lühikesed, eraldiasetsevad pargiteed või nendega võrdväärsed teed, kus ei ole karta, et sõidukid hakkaksid neid marsruudi lühendamise eesmärgil kasutama ja kus puudub häiriv mopeediliiklus, jäetakse täiesti tähistamata. Samuti ei toimu kõrgendatud kõnniteelt hargnevate, jalakäijatele mõeldud kõnniteede tähistamist.

Jalakäijatele ja jalgratturitele mõeldud tee tähistamist kõnnitee või jalgrattateena ei toimu, kui sellel osutub vajalikuks lubada näiteks kinnistule viiv mootorsõidukiliiklus.

7.2 Liiklusmärgid

7.2.1 Liiklusmärkide paigutamine

Liiklusmärk paigutatakse nii, et märk on piisavalt kauguselt ja võimalikult hästi märgatav ja see ei takista ega ohusta liiklust ning liiklusmärgiga ei kaasne põhjendamatu takistus tee korrashoiule. Ühtlasi ei või liiklusmärk piirata nähtavust.

Liiklusmärgid paigutatakse samal teelõigul tee ristlõike suhtes võimalikult ühtsetel alustel. Liiklusmärgi paigutamise näidet on kujutatud pildil 134. Liiklusmärgi asukoha valikul tuleb kasutada ära märgi paigutamise marginaali tee pikisuunas. Märgi paigaldamist eraldusribale on täpsemalt kirjeldatud peatükis 5.2.2 (vt. Pilt 32).

* Kaugus tavaliselt u. 1,0 m, kui tegemist on jalakäijatele ja jalgratturitele mõeldud märgiga

Pilt 134. Jalakäijatele ja jalgratturitele mõeldud liiklusmärgi paigutamine tee ristlõike suhtes, kui teega liitub maksimaalselt 3,2 meetri laiune kõrgendatud jalgrattatee ja kõnnitee, mis ei ole küljepiirdega piiratud.

7.2.2 Kohustusedmärgid

Kohustusmärkidega tähistatakse liikustrassid, mida jalakäijatel või jalgratturitel tuleb antud suunas liikumiseks kasutada. Märkidega tähistatud liikustrassid on sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsevad.

Jalakäijate ja jalgratturite liiklust reguleerivateks märkideks on kõnnitee, jalgrattatee, ühiskasutatava jalgrattatee ja kõnnitee ning kõrvuti asetseva jalgrattatee ja kõnnitee märgid (joonis 135).

Jalgrattatee (422)

Ühiskasutatav
jalgrattatee ja kõnnitee
(423)

Kõrvutiasetsev
jalgrattatee ja kõnnitee
(424)

Kõrvutiasetsev
jalgrattatee ja kõnnitee
(425)

Kõnnitee (421)

Pilt 135. Jalgrattureid ja jalakäijaid puudutavad kohustusmärgid.

Jalgrattatee liiklusmärgiga tähistatakse sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsev jalgrattatee, mida mööda jalgratturil tuleb antud suunas sõita. Muud sõiduvahendid märgiga jalgrattateena tähistatud teed kasutada ei või. Samas on jalgrattateel lubatud mopeediga sõitmine, kui see on nii tähistatud lisatahvliga tekstiga "Mopeedidele lubatud". Mopeediga sõitmist jalgrattateel on täpsemalt kirjeldatud punktis 5.1.6. Juhul kui jalgrattatee on üksnes tee vasakul poolel ja sõidutee parempoolse teepeenra või sõidutee parempoolse serva kasutamine on liikumise marsruudi või muu sellise asjaolu tõttu ohutum, võib jalgrattur sõita piiratud vahemaa jooksul teepeenral või sõidurea parempoolsel serval.

Kahesuunaline jalgrattatee tähistatakse mõlemast otsast jalgrattatee märgiga. Ühesuunaline jalgrattatee tähistatakse jalgrattatee märgiga üksnes sõidusuunas. Lisaks kasutatakse ühesuunalisel jalgrattateel teekattemärgistusena

jalgratta sümbolit ja liikumissuunda tähistavat noolt.

Planeeringuga kaetud aladel paigaldatakse jalgrattatee märk tavaliselt kõikide tänavate ristmikele. Erandkorras ei osutu märgi kordamine vajalikuks lähestikku asetsevatel tänavatel, kui järgmised märgid on kõikidest suundadest saabuvatele jalgratturitele nähtavad ja liiklustrassi jätkuvuse osas kahtlusi ei teki. Kinnistu sissesõiduteedel märki tavaliselt ei kasutata. Erandiks võivad olla näiteks koolide ristmikud, kui ristmiku läheduses teisi märke ei paista või kui soovitakse näidata, et antud liiklustrassil on mopeedid keelatud. Planeeringuga katmata aladel korratakse märki maanteede ristmikel ning tähtsamate erateede ristmikel, kus liiklustrassi kasutusotstarve ei ole vaikimisi arusaadav.

Märgiga ühiskasutatav jalgrattatee ja kõnnitee tähistatakse sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsevat kombineeritud jalgratta- ja kõnniteed, mida jalgratturitel ja jalakäijatel tuleb antud suunas liikumiseks kasutada. Muud sõiduvahendid on märgiga tähistatud ühiskasutataval jalgrattateel ja kõnniteel keelatud. Mopeediga ja jalgrattaga sõitmine sõidutee parempoolsel serval oleva teepeenral või sõidutee parempoolse serva kasutamine kombineeritud jalgratta- ja kõnnitee paiknedes üksnes vasakul pool teed on lubatud jalgrattatee märgiga tähistatud liiklustrassi eeskujul.

Märki ühiskasutatav jalgrattatee ja kõnnitee korratakse jalgrattatee märgi eeskujul.

Märgiga kõrvutiasetsevad jalgrattatee ja kõnnitee tähistatakse sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsevat kõrvutist jalgratta- ja kõnniteed. Märgil tähistatud kuvandid näitavad jalgrattatee ja kõnnitee omavahelist jaotust. Muud sõiduvahendid on märgiga tähistatud ühiskasutataval jalgratta- ja kõnniteel keelatud. Mopeediga ja jalgrattaga sõitmine sõidutee parempoolsel serval oleva teepeenral või sõidutee parempoolse serva kasutamine kombineeritud jalgratta- ja kõnnitee paiknedes üksnes vasakul pool teed on lubatud jalgrattatee märgiga tähistatud liiklustrassi eeskujul.

Jalgrattatee ja kõnnitee eraldatakse teine-teisest lisaks liiklusemärgile liiklustrassi pinnale jalgrattatee ja kõnnitee vahele kantava pideva, 10 cm laiusega valge joonega. Eelistatavam viis on erineva katendimaterjali kasutamine jalgratta- ja kõnniteel või eraldusriba rajamine.

Kõrvuti asetseva jalgrattatee ja kõnnitee märki korratakse jalgrattatee märgi eeskujul.

Märgiga kõnnitee tähistatakse sõiduteest konstruktsiooniliselt eraldatud või eraldiasetsev kõnnitee, mida mööda jalakäijatel tuleb antud suunas liikudes liigelda. Kõnniteed võivad kasutada üksnes jalakäijad, kuni 12-aastased jalgratturid ning ratastooliga või 15km/h maksimaalse kiirusega liikuva invasõiduvahendi kasutajad. Kõrgendatud kõnnitee tähistamiseks seda märki tavaliselt ei kasutata.

Kõnniteed tähistavat liiklusemärki kasutatakse alati ühiskasutatava jalgrattatee ja kõnnitee muutumise korral kõnniteeks. Märki kasutatakse alati ka eraldusribaga sõiduteest eraldatud kõnnitee alguspunktis. Märki võidakse korrata, kui kõnnitee jätkumine üksnes kõnniteena ei ole piisavalt arusaadav. Muudel juhtudel korratakse märki jalgrattatee märgi eeskujul, võttes arvesse, et kõrgendatud kõnnitee tähistamiseks märki tavaliselt ei kasutata.

Laia eraldusribaga nagu näiteks rohevööndiga rajatud kõnnitee ja jalgrattatee eraldamisel kasutatakse spetsiaalseid, eraldi postidele paigaldatavaid kõnnitee ja jalgrattatee märke.

7.2.3 Keelu- ja piirangumärgid

Juhul kui liikluseaduse sätted näevad vaikumise ette teatava keelu või piirangu järgimist, keeldu või piirangut tähistavat märki ei paigaldata (LMP 17 §).

Keeldu või piirangut tähistavat märki sõiduteel tavaliselt ei kasutata, kui jalakäijatele ja jalgratturitele on kohustavate märkidega (märgid 421–425) tähistatud jalakäijate- või jalgrattatee,

sest selle kasutamine on antud liikumisviise kohustava iseloomuga. Samas puudub mopeedijuhil kohustus kasutada märkidega 422 kuni 425 ning lisatahvliga "Mopeedid lubatud" tähistatud jalgrattateed. Keeldu või piirangut tähistavat märki võidakse samas kasutada, kui liiklustrass paistab suunduvat peateest erinevas suunas. Ka sellisel juhul tuleb jalakäijate ja jalgratturite suunamiseks kasutada osutavaid märke jalgratturitele mõeldud marsruut (681), jalakäijatele mõeldud marsruut (682) või kergliiklus (645).

Märk mootorsõidukiga sõitmine keelatud võimaldab tee või tänava reserveerimise jalakäijate- või jalgrattaliikluse kasutusse tervenisti või osaliselt. Keeld võib puudutada mõlemaid või vaid ühte sõidusuunda. Märgi mõjuala ulatub vastassuuna äärde paigaldatud märgini, välja arvatud juhul kui lisatahvliga ei ole mõjuala tähistatud teisiti. Märki kasutatakse varustatuna tekstiga lisatahvliga, kui jalakäijate- või jalgrattaliiklusele mõeldud teel osutub vajalikuks piiratud mootorsõidukiliikluse nagu näiteks teenindava liikluse või kinnistutele sissesõidu ning mopeediga sõitmise lubamine (joonis 136).

Märgiga mootorsõidukiga sõitmine keelatud tähistatud liiklustrass ei ole liikluseaduse järgi jalgrattatee, mis tähendab, et teeandmiskohustused tuleb vajadusel liiklusemärgidega tähistada (vt. punkt 6.1.2).

Pilt 136. Märk mootorsõidukiga sõitmine keelatud (312).

Märki mootorsõidukiga sõitmine keelatud kasutatakse kohustavate märkide asemel, kui jalakäijate- või jalgrattaliikluse liiklustrassil talvist hooldust ei toimu. Otstarbekohaselt võidakse kasutada lisatahvlit tekstiga "Talvel hooldamata".

Pilt 137. Talvel mitte korrashoitavate pargiteede tähistamine. Vajadusel kasutatakse tahvlit tekstiga "Talvel hooldamata".

Märgiga sõidukite liiklus keelatud tee või ala sõiduvahendite liiklusele suletakse. Märgi mõjuala ulatub vastassuunda paigaldatud märgini, välja arvatud juhul kui lisatahvliga ei ole tähistatud teisiti. Märgi mõju laieneb ka jalgratturitele ja moopedijuhtidele.

Märgiga keelatud sõidusuund keelatakse sõitmine üksnes märgiga tähistatud suunas. Märgi mõju laieneb ka jalgratturitele ja moopedijuhtidele. Selle märgiga lisatahvlit ei kasutata.

Pilt 138. Märgid sõidukite liiklus keelatud ning keelatud sõidusuund.

Jalakäijaid, jalgrattureid või moopedijuhte keelavad või piiravad keelu- ja piirangumärgid

Jalakäijaid, jalgrattureid või moopedijuhte keelavad või piiravad keelu- ja piirangumärgid on järgmised:

- Moopedidele keelatud
- jalgrattad ja moopedid keelatud
- jalakäijatele keelatud

- jalakäijate, samuti jalgratturite ja moopedide liiklus keelatud

Moopedidele keelatud (321)

Jalgratta ja moopediga sõitmine keelatud (322)

Jalakäijatele keelatud (323)

Jalakäijatele, samuti jalgratta ja moopediliiklusele keelatud (324)

Pilt 139. Jalakäijaid ja jalgrattureid puudutavad keelu- ja piirangumärgid.

Märgiga moopedidele keelatud võidakse keelata moopediga sõitmine näiteks tiheda liiklusega teel, kui see on liiklusohutuse seisukohast vajalik ja vastava liiklusühenduse pakkuv marsruut on olemas. Märgi kasutamisel peab moopedidele olema tagatud alternatiivse ühenduse olemasolu, mis ei või osutada pikemaks kui autodele mõeldud marsruut.

Märgiga jalgratta- ja moopediliiklusele keelatud võidakse keelata sõitmine jalgratta ja moopediga näiteks tiheda liiklusega teel, kui see on liiklusohutuse seisukohast vajalik ja vastava liiklusühenduse pakkuv marsruut on olemas. Alternatiivne marsruut ei või samas teha liiga pikka ringi ja see peab kvaliteeditasemelt olema keelumärgiga keelatud ühendusega samaväärne või parem. Keelumärki samas tavaliselt ei kasutata, kui jalgrattaliiklusele on korraldatud vajalikud ühendused jalgrattateed tähistavate märkidega.

Märgiga jalakäijatele keelatud võidakse keelata jalakäijad näiteks tiheda liiklusega teel, kui see on liiklusohutuse seisukohast vajalik ja vastava liiklusühenduse pakkuv kõnnitee on olemas.

Olenevalt olukorrast ja keskkonnast võidakse keelata nii jalakäijad kui ka jalgratturid ja mopeedid **märgiga jalakäijatele, samuti jalgratta- ja mopeediliiklusele keelatud.**

7.2.4 Osutusmärgid

Osutusmärkidest on jalakäijate ja jalgratturite osas kõige tähtsamad liiklusemärgid ülekäigurada, õueala, õueala lõpp, jalakäijate tänav ja jalakäijate tänava lõpp (joonis 140).

Ülekäigurada (511)

Õueala (573)

Õueala lõpp (574)

Jalakäijate tänav (575)

Jalakäijate tänava lõpp (576)

Pilt 140. Jalakäijaid ja jalgrattureid puudutavaid osutusmärke.

Ülekäigurada on täpsemalt kirjeldatud punktis 6.3.

Õueala⁴ all mõistetakse jalakäijate- ja sõiduvahendite liiklusele ühiskasutuseks mõeldud, liiklusemärgidega sellise tänavana tähistatud teid. Õueala märkidega tähistatud aladel tuleb järgida õuealal liiklust reguleerivaid liikluseeskirju.

⁴ Sõidukiirus õuealal tuleb kohandada vastavalt jalakäijatele ja see ei või olla suurem kui 20 km/h. Õuealal tuleb sõiduvahendi juhul tagada jalakäijatele takistusteta liikumine. Parkimine õuealal on lubatud tähistatud parkimiskohtadel. Jalgratast, mopeedi ning invaliidi parkimisloaga sõiduvahendit on samas lubatud parkida ka väljaspool tähistatud parkimiskohti, kui see ei takista oluliselt liikumist õuealal. (TLL 33 §)

Jalakäijate tänav⁵ on tänav, mis on mõeldud jalakäijatele ja jalgratturitele. Jalakäijate tänava märkidega piiratud alal tuleb järgida jalakäijate tänaval liiklust reguleerivaid liikluseeskirju.

Liiklustrasside tähistamine ja märkide asukohad erinevates olukordades

Ühtse, muude transpordiliikide liiklustrassidest eraldi paikneva jalakäijate ja jalgratturite võrgustiku osas tähistatakse üksnes võrgustikku saabumise kohad. Ala sisse jäävad tähtsamad hargnemised tähistatakse viitadega. Juhul kui võrgustiku mõnes osas on lubatud ka mopeediliiklus, osutub vajalikuks kõikide sellelt lõigult hargnevate, mopeedidele keelatud jalgrattateede tähistamine kohustus- või keelu- ja piirangumärkidega. Mopeediliikluse tähistamist liikluskeskonnas on täpsemalt kirjeldatud Transpordiameti vastavas juhendis.

Ristmikualal, kus jalgratturitele mõeldud liiklustrass vahetab teepoolt, võidakse jalgratturid suunata vastava tähistusega omale liiklustrassile. Erinevast suunast saabuvate jalgratturite tõttu võib näiteks võrgustikulistes sõlmpunktides osutada otstarbekaks jalgratturite juhtimine kõikide liituvate harude kaudu (joonis 147).

Juhul kui on ette näha jalgratturite suundumine jalgrattateede asemel sõiduteele, tähistatakse ühistranspordi peatusesse suunduvad jalakäijate teed kohustusmärgidega. Märki paigutamisel tuleb võtta arvesse võimaliku, jalgratta parkimisraami asukohta.

⁵ Jalakäijate tänaval on jalgrattaga sõitmine lubatud. Mootorsõidukiga sõitmine on lubatud üksnes tänava äärde jäävale kinnistule, kui kinnistule muid sõidukõlblikke ühendusi ei vii. Mootorsõiduki parkimine ja peatumine jalakäijate tänaval on keelatud, välja arvatud teenindava liiklusega seonduv peatumine juhul, kui teenindav liiklus on vastava liiklusemärgiga lubatud. Sõidukiirus jalakäijate tänaval tuleb kohandada vastavalt jalakäijatele ja see ei või olla suurem kui 20 km/h. Jalakäijate tänaval tuleb sõiduvahendi juhul tagada jalakäijatele takistusteta liikumine. (TLL 33 a §)

Ristmikel ja trassilõikudel toimuv jalakäijate- ja jalgrattaliiklustrassi tüübi muutumine tähistatakse alati ka liiklusmärkidega.

Liiklustrassid tähistatakse ja märgid paigutatakse erinevates olukordades erinevalt (pildid 141 kuni 148).

Pilt 141. Jalgrattatee, jalgte ja sõiduraja ristumiskoht kitsa eraldusriba (< 2 m) korral.

Pilt 142. Jalgrattatee, jalgte ja sõiduraja ristumiskoht laia eraldusriba (≥2m) korral..

Kuva 143. Merkitseminen jalankulun ja pyöräilyn verkolla, jossa tietyllä osuudella on moottoriajoneuvoja tarkasti rajattuun kohteeseen hyvin harvoin.

Pilt 144. Jalgrattatee tähistamine vastasasuva sissesõidutee kohal. Eraldatud jalakäijate- ja jalgrattaliiklustrassist hargneb erinevat tüüpi liiklustrass, mis tähistatakse liiklusmärkidega.

Pilt 145. Jalakäijate ja jalgratturitele mõeldud liiklustrassi eritasandiline poolevahetus trassilõigul. Ühiskasutatavalt jalgrattateelt ja kõnniteelt viivad ühistranspordi peatustesse kaldteed.

Pilt 146. Jalgrattaliiklustrassi poolevahetus ristmikualal. Tunnuseid kasutatakse üksnes juhul, kui konstruktsioonilised lahendused ei ole jalgratturite suunamiseks piisavad. Tunnuste asemel võidakse kasutada jalgteemärke (421).

* Tähised on sageli otstarbekas asendada kergliikluse tahvliga.

Juhul kui mootorsõidukite liiklusele lubatud lõik on nii lühike, et jalakäijate- ja jalgrattaliiklusele mõeldud märk on selgelt nähtav, võidakse tähised ära jätta.

Pilt 147. Jalakäijate- ja jalgrattaliikluse põhimarsruudi tähistamine, kui sellel on vajalik piiratud mahus mootorsõidukiliikluse nagu näiteks teenindussõitude, kinnistule sissesõidu või mopeediliikluse lubamine

Pilt 148. Tähistamine kohtades, kus jalgrattateed ja kõnniteed jätkub üksnes kõnniteena.

7.2.5 Hoiatusmärgid

Hoiatusmärki kasutatakse hoiatamiseks liiklusele ohtlikust kohast teel või teelõigul, juhul kui tingimused iseenesest kõrgendatud tähelepanu ei eelda.

Jalakäijatele ja jalgratturitele mõeldud hoiatusmärgid kasutatakse tavaliselt seonduvalt jalgrattateel, kõnniteel või nende läheduses teostatavate töödega. Tööde teostamisega seonduvaid liikluskorraldusi on täpsemalt kirjeldatud punktis 7.5 Tööde teostamise ajaks tehtavad liikluskorraldused. Jalgrattateel võidakse liiklusmärkidega hoiatada muuhulgas kurvist, ohtlikust ristmikust ja järsust laskumisest.

Märkidena kasutatakse väikesemõdulisi liiklusmärgid või paikse liiklusmärgi puudumisel tekstiga lisatahvlit. Teeliikluse alast välja jäävatel vaba aja veetmise marsruutidel võidakse kasutada ka vaba aja veetmise ja sportimisalade märkidega (SFS 4424) standarditele vastavaid hoiatusmärgid.

Erijuhtudel võidakse tee kasutajaid hoiatada sõiduteele jäävast ülekäigurajast või jalgratturitest pildi 149 kohaste liiklusmärkidega. Ülekäigurajast võidakse hoiatada märgiga ees on reguleerimata ülekäigurada (151) ja jalgratturitest märgiga ristumine jalgrattateega (153).

Ees on reguleerimata
 ülekäigurada (151)

Pyöräilijöitä
 (153)

Pilt 149. Jalakäijaid ja jalgrattureid puudutavad hoiatusmärgid.

Märki ees on reguleerimata ülekäigurada kasutatakse juhul, kui ülekäigurada ei ole iseenesest piisavalt varakult juhi poolt märgatav (joonis 150). Märki võidakse kasutada ka teel, kus ülekäigurasid reeglipäraselt ei kasutata või ülekäigurada asub linnastule lähenemisel enne linnastut. Valgusfooriga reguleeritud ülekäiguradadega seonduvalt seda märki ei paigaldata. Juhul kui valgusfooriga reguleeritud ülekäiguradadega seonduvalt osutub vajalikuks hoiatava märgi kasutamine, paigaldatakse valgusfoorist hoiatav liiklusmärk (165). Jalgratturiga märki võidakse kasutada hoiatamiseks ristuvast jalgrattateest või kohast teel, kus jalgratturid või mopeedijuhid suunduvad jalgrattatee lõppedes sõiduteele (pilt 151).

Pilt 150. Ülekäigurada loetakse juhile piisavalt kaugelt nähtavaks, kui nähtavus vastab või on parem ülalkujutatud graafikul tähistatud väärtustest (Soome Maanteeamet 2003b).

Pilt 151. Jalgratturi märki võidakse kasutada näiteks jalgrattatee alguses, kus jalgratturid ületavad jalgrattateele pääsemiseks sõidutee (Soome Maanteeamet 2003b).

Kahesuunalisest jalgrattateest võidakse hoiatada koos liiklusemärgiga teeandmiskohustus ristmikul (231) või märgiga peatu ja anna teed (232) kasutatava kahesuunalise jalgrattatee lisatahvliga. Eriti otstarbekas on lisatahvlit kasutada olukordades, kus nähtavus on piiratud või kus ristuva jalgrattaliikluse märkamine on muidu raskendatud (joonis 152).

Pilt 152. Kahesuunalise jalgrattatee lisatahvlit kasutamise piiratud nähtavusega kohtades (Soome Maanteeamet 2003b).

Märkide paigutamist on täpsemalt kirjeldatud Transpordiameti, liiklusmärkide kasutamist reguleerivas üldjuhendis (Soome Maanteeamet 2003b).

7.3 Teekattemärgistused

7.3.1 Pikisuunalised märgistused

Tee pikisuunalistest teekattemärgistustest kasutatakse jalgrattateel nagu ka kombineeritud jalgratta- ja kõnniteel telgjoont, juhtjoont ja äärejoone jätku. Jalgrattareal kasutatakse tee pikisuunalistest teekattemärgistest sõidurea joont, pidevat joont, juhtjoont, äärejoont ja äärejoone jätku. Teekattemärgistuste mõõdud on kujutatud pildil 153.

Telgjoont kasutatakse jalgratta- ja kõnniteel liiklusuundade eraldamiseks teine-teisest ja põhimarsruudi jätkuvuse tähistamiseks.

Telgjoont võidakse kasutada ka üksnes jalgrattateeks mõeldud teel. Telgjoon on otstarbekas märkida vähemalt piiratud nähtavusega kohtadesse nagu näiteks teatavate alt läbisõitude juurde. Telgjoon (või juhtjoon) märgitakse maha kõikide alt läbisõitude juurde, kus on lubatud mopeediliiklus. Telgjoon võidakse märkida ka põhivõrgustiku või teejuhiste võrgustiku asfaltkattega, ühiskasutatava jalgrattate- ja kõnnitee lõikudele, kus telgjoon omab juhiseid ja jalgrattateede võrgustiku rakenduslikku klassi toetavat funktsiooni. Alt läbisõitudele võidakse telgjoone asemel kasutada ka tihedama jaotusega juhtjoont.

Juhtjoont kasutatakse näiteks juhul, kui liiklust soovitakse suunata soovitud sõidureale või muuta tee kasutaja koht liiklusruumis arusaadavamaks. Jalakäijad ja jalgratturid võidakse juhtjoone abil suunata liiklema näiteks liiklustrassi servale. Alt läbipääsudel võidakse telgjoone asemel kasutada ka tihedama jaotusega juhtjoont.

Sõidurea joont kasutatakse jalgrattareala eraldamiseks autoliikluse sõiduridast ristmike- ja ümberreastumise aladel.

Pidevat joont kasutatakse jalgrattareala eraldamiseks muust sõiduteest kohtades, kus soovitakse keelata liikumine sõidurealt jalgrattareale või vastupidi. Pidev joon on sellisel juhul valget värvi.

Sõidutee äärejoonega tähistatakse sõidutee serva. Joone laius on 10 cm. Joont kasutatakse jalgrattareala äärel muuhulgas parkimiskohtade ja vähesel liiklusega kinnistu sissesõiduteede kohal.

Äärejoone jätku kasutatakse ühistranspordi peatuse taskute eraldamiseks jalgrattareala kohal sõiduteest. Jalgrattareal märgitakse äärejoone jätk ka ristmiku kohale, välja arvatud võrdsete teede ristumise korral. võrdsete teede ristumise korral jalgrattarida ristmiku kohal ei tähistata (joonis 155). Äärejoone kõrval võidakse äärejoone jätk jätta maha märkimata.

Jalakäijate- ja jalgratta tunnuseid kasutatakse jalgrattateedel ja kõnniteedel erineval moel (joonis 159). Tähistatakse jalgrattateede lõigul maha

vahetult pärast ristmikku või ülekäigurada ja jalgrattareal 100-meetrise vahedega ka mujale (joonis 155). Tähised on muuhulgas otstarbekas märkida maha ka ühistranspordipeatuste kohale. Märgistust kasutatakse veel muudel juhtudel, kui soovitakse rõhutada, et liikustrass on mõeldud jalakäijatele või jalgratturitele. Märgistusega seondult võidakse liikumissuuna tähistamiseks kasutada sõidurea noolt (joonis 153).

Pilt 154. Pikisuunalise teekattemärgistuse mõõdud.

Pilt 153. Teekattemärgistused jalakäijate ja jalgratturite alt läbipääsudes.

* Võrdsete teede ristmikel jalgrattarida ei tähistata

Pilt 155. Jalgrattareala teekattemärgistused. Lisa pilte jalgrattaridadest on esitatud punktis 5.4.5.

Pilt 156. Jalgrattarida võrdsete teede ristmikul.

7.3.2 Tähised ja sõidurea nooled

Valget värvi jalakäijate- ja jalgrattaliiklusele mõeldud tähiseid (pildid 157 ja 158) kasutatakse kõrvuti asetsevate jalgrattate ja kõnnitee korral ja muudel juhtudel, kui soovitakse rõhutada seda, et liiklustrass on mõeldud üksnes tähistega märgitud kasutajarühmadele.

Tähiseid kasutatakse eraldatud jalgrattateedel ja kõnniteedel. Tähised märgitakse jalgrattateel lõigul maha vahetult pärast ristmikku või ülekäigurada ja jalgrattareal lisaks umbes 100-meetrise vahedega. Tähised on otstarbekas märkida ka ühistranspordi peatuste juurde. Ühesuunaline jalgrattateel märgitakse tavaliselt maha jalgratturit kujutava tähistega vahetult pärast ristmikku ja jalgrattateel jätku ning vajadusel ka trassilõigul. Jalgrattataskus kasutatakse tavalisest suuremämõtmelist jalgrattaliiklusele mõeldud tähist.

Sõidurea noolega tähistatakse liikumise suunda kõnniteel ja jalgrattateel. Sõidurea noolt kasutatakse piiratud nähtavusega kohtades ja alt läbipääsudes koos telg- või juhtjoontega, ühesuunalistel jalgrattateedel pärast ristmikku ja ülekäiguradasid ning vajadusel ristmikul jalgrattareal ümberreastumise tähistena. Sõidurea noolt kasutatakse vajadusel ka jalgrattateel ühe- või kahe-suunalisuse meeldetuletamiseks. Sõidurea nooli võidakse kasutada ka koos jalakäijate- ja jalgrattaliikluse tähistega.

Jalakäijatele ja jalgratturitele mõeldud teosad eraldatakse vähemalt pideva, 10 cm laia valge joonega. Teeosi eraldavat joont kinnistute sissesõiduteedel ei katkestata.

Pilt 157. Jalakäijate liiklusele mõeldud teosa.

Pilt 158. Jalgrattaliiklusele mõeldud teosa.

Ülekäiguraja ja jalgrattateel jätku märgistust on kirjeldatud täpsemalt punktides 6.3.1 ja 6.3.2.

Pilt 159. Kõnnitee ja jalgrattateede teekattemärgistused erinevates olukordades.

7.4 Teeviidad

7.4.1 Teeviitade vajadus

Jalakäijate ja jalgratturite teeviitadena kasutatakse kergliikluse viitasid, kaugust tähistavaid tahvleid ja juhatusmärke. Lisaks teeviitadele võidakse kasutada asendikaarte ning liiklusseaduse kohaseid tähiseid 681, 682, 683, 685 ja 686. Üleriigilisse jalgrattamarsruutide võrgustikku kuuluv marsruut võidakse tähistada ka pruunipõhjaliste märkidega, millel on kujutatud jalgratta sümbol, trassi teenumber ja vajadusel suunda tähistavad nooled.

Jalakäijatele ja jalgratturitele mõeldud marsruutide teeviidad on vajalikud, sest inimesed tunnevad tavaliselt hästi üksnes oma lähikeskkonda, näiteks oma linnaosa. Kaarte alati ei paigaldata ning kõik ei tarvitse neid ka lugeda osata. Teeviitadega juhatatakse inimesed kohale ohutuid ja meeldivaid marsruute mööda. Teeviidad võivad juhatada teed ka huvipunktidesse.

Teeviidad nähakse ette jalgrattateede võrgustiku rakendusliku liigituse alusel (vt. punkt 4.3). Viitadega tähistuse aluseks on põhivõrgustiku

marsruudid, mis on alati teeviitadega tähistatud. Vajadusel varustatakse teeviitadega ka põhivõrgustikku toetavad piirkondliku võrgustiku osad.

Autoliikluse teeviidad võivad olla abiks ja hõreasustusega aladel ka asendada jalakäijate ja jalgratturite mõeldud spetsiifilisi teeviitu. Sellisel juhul tuleb autoliikluse teeviidad paigutada ja sihtpunktid valida nii, et neist oleks kasu ka jalakäijatele ja jalgratturitele. Juhul kui jalakäijatele ja jalgratturitele mõeldud liiklustrassil on viitadega tähistatud mitmeid sihtpunkte, üksikuid sihtpunkte autoliikluse teeviitadega ei asendata.

Jalakäijatele ja jalgratturitele mõeldud marsruudid tähistatakse teeviitadega nii kaug- kui ka kohaliku liikluse vajadusi arvestades. Sihtpunkti teeviidad paigaldatakse alguspunktist kuni sihtpunktini üksnes teeviitade olemasolu eeldavatesse kohtadesse. Teeviitadel tähistatud sihtpunktid valitakse nii, et viitadel tähistatud kohtadest oleks võimalikult palju kasu ka jalgratturitele. Teeviitade projektiga tagatakse teeviitade sobivus piirkonna muude viitadega.

7.4.2 Teeviitadega tähistatavad objektid

Jalakäijate ja jalgratturite teeviitadega tähistatakse nii kauged kui ka kohalikke sihtpunkte, samuti huvipunktide objektid. Need võivad seisneda nii alades kui ka punktides. Linnastute põhimarsruudid tähistatakse katkematult teeviitadega kaugel asuvaid sihtpunkte tähistavate teeviitadega. Keskmise suurusega ja suurtes linnades tähistatakse lisaks kaugetele sihtpunktidele tavaliselt ka lähemad sihtpunktid. Väiksemates linnastutes lähtutakse otstarbekohastest kaalutlustest. Piirkondliku võrgustiku osas on juhiste rõhk suunatud lähisihtpunktidele ja kohalikele huviobjektidele, samas kui pikema piirkondliku marsruudi korral võivad teeviidad moodustada põhimarsruudi eeskujul katkematu, kaugsihtpunktideni juhatava teeviitade võrgustiku. Kohaliku võrgustiku sihtpunkte juhatatakse viitadega üksnes erandkorras. Kohalikus võrgustikus tähistatakse viitadega reeglina üksnes huvipunktid.

Viitadega tähistatavateks punktideks valitakse tavaliselt enimkasutatavad kohanimed. Nimeloend peab vastama võimalikult täpselt jalgratta-, teejuhiste- ja asendikaartidel kajastatud kohanimedele, mis on soovituslikult kajastatud ka uuematel teekaartidel.

Kauged sihtpunktid tähistatakse pikkadel marsruutidel eesmärgiga anda liikujatele teavet marsruudi üldise suuna kohta ja juhatamiseks nimetatud kohta. Kauged sihtpunktid on üldteada kohad ja reeglina piirkondlikult selgelt piiritletavat tähtsamad linnaosad, omavalitsuse osad või muud vastavad sihtpunktid. Kaugeks sihtpunktiks võib olla näiteks kohaliku omavalitsuspiirkonna keskus, piirkondlik või kohalik keskus või naaberomavalitsused.

Kohalikud sihtkohad on tavaliselt marsruudile jäävate kaugete sihtpunktide osapiirkonnad või eraldiseisvad elurajoonid, tööstusrajoonid, linnaosad või muud selgelt piiritletavat alad. Kohalike sihtkohtadena kasutatakse muuhulgas näiteks terminale ja erandkorras ka maastikuobjektide nagu näiteks järvede või jõgede nimesid või liiklustrasside nimetusi.

Huvipunktid on juhendatud marsruudile jäävad objektid või juhendatud marsruudist kõrvale jääval marsruudil olevad, juhiseid eeldavad objektid, mis muidu marsruudil teeviitadega tähistatavad ei ole. Nendeks on näiteks ujula, tervisekeskus, ostukeskus, omavalitsuse hoone ja erinevad huviväärsused.

7.4.3 Jalakäijate ja jalgrattateede projekteerimine teeviitadega tähistatavad marsruudid ja teeviitade paigutus

Teeviitadega tähistatud sihtpunktide ja marsruutide tähistamise kaugus sõltub sihtpunkti iseloomust. Sihtpunkti viitavad teeviidad lõppevad objekti piiril, kust algavad viidad järgmise sihtpunkti. Teeviidad pannakse esmajärjekorras jalakäijatele ja jalgratturitele mõeldud liiklustrassidele. Teeviitade katkematus tagamiseks või marsruudi meelepärasuse tagamiseks on teejuhised paiguti lühikesel distantsil aktsepteerivad ka marsruudiks sobivat teed või tänavat mööda.

Põhimarsruutidel tähistatakse otse kulgeval suunal viitadega alati kauged sihtpunktid. Lisaks kaugetele sihtpunktidele võidakse otse kulgeval suunal tähistada teeviitadega kas järgmine lähisihtpunkt või mõnedes sõlmpunktides "vahepunkti eeskujul" (vt. autoliikluse teeviidad) lähim marsruudi äärde jääv või selle vahetus läheduses asuv olulise tähtsusega lähisihtpunkt. Lähisihtpunkti juurest võidakse alustada järgmise lähisihtpunkti tähistamist teeviitadega, kuid kaugsihtpunkt tähistatakse teeviitadega muutumatuna kuni sihtpunktini välja. Otse kulgeval suunal võidakse teeviitadega tähistada ka üksnes kaugsihtpunkt, kui sobivat lähisihtpunkti ei leidu.

Teeviitade projekteerimisel määratakse alustuseks kindlaks teeviitadega tähistatavad sihtpunktid ja seejärel kaugus, kui kaugelt alates ja millist marsruuti pidi antud sihtpunkti tähistavad teeviidad paigaldatakse (joonis 160). Lõpuks valitakse vajalikud teeviidad ja märgitakse need projekti.

Teeviitadega tähistatavate sõlmpunktide vahe peab olema selline, et marsruut moodustaks ühtse, arusaadava ja katkematu terviku. Sõlmpunktide vahe ei või samas olla liialt tihe. Põhivõrgustikust kõrvale jäävate alade või kohaliku võrgustiku objektide teeviitadega tähistamisel ei osutu selgetel juhtudel põhisuuna teeviitade kordamine vajalikuks.

Kergliikluse teeviitadega tähistatakse sama posti otsas mitut, erinevas suunas jäävat sihtpunkti. Sellisel moel saab teeviida suunas liikuv jalgrattur teabe juhutatavast sihtpunktist alles märgi juurde jõudes ja pilku selleks kõrvale suunates, mis ei ole jalgratturitele teabe ammutamise ja liiklusohutuse seisukohast parim lahendus.

Sihtkohtade kauguste märk tähistab asukohta marsruudil ja tagab katkestuskohtades nagu näiteks teede ületamistel püsimise marsruudil. Kauguste märk on otstarbekas liiklusmärk marsruutidel, kus sõlmpunktide vahele jäävad kaugused on pikad ja ristuvatel suundadel tähistatavad sihtpunktid puuduvad. Kauguste märk on toimivaks lahenduseks ka mujal, sest seda võidakse paigaldada maastikule kas eraldiseisva märgina või ükskõik millise jalgrattateede tähistava märgi lisatahvlina.

Kauguste märk on jalgratturi seisukohast kergliikustrassi teeviidast parem märk, sest see on otsesuunas nähtav ja seega ka paremini kiirelt liikuvate jalgratturite poolt märgatav.

Teeviitasid võidakse juhendamiseks kasutada ka jalakäijate- ja jalgrattateedeta tänavate lõikudel juhul, kui antud lõik on üheks pikema ühenduse osaks.

Kirjutatud trükitähtedega	Kaugsihtpunkt
Allajoonitud kohanimi	„vahepunkti“ sarnane lähisihtpunkt
Allajoonimata kohanimi	Lähisihtpunkt või huviobjekt

Pilt 160. Teeviitadega tähistamise põhimõtte skeem, näidisolukord.

7.4.4 Muud juhised

Kaardid

Jalakäijatele ja jalgratturitele mõeldud kaardid on teeviitasid täiendavateks vahenditeks. Kaardid paigaldatakse tähtsatesse saabumispunktidest nagu näiteks linnade, linnastute ja olulisemate vaba aja veetmise piirkondade servale ning alade sees ärikeskustesse, ostukeskustesse ja hotellide juurde. Saabumiskohtades on otstarbekas esitada kogu piirkonna jalgrattakaart või sellele vastavad juhised.

Ala sisse jäävatel juhatavatel tahvlitel võib olla esitatud piirkonna antud osa kajastav kaart, millel võidakse tähistada näiteks tähtsamad objektid ja soovituslikud marsruudid erinevatesse suundadesse ning vajadusel ka väljavõte omavalitsuspiirkonna jalgrattakaardist. Kaardil võivad olla kajastatud näiteks ka jalgsimarssruutide pikkused või juurdepääsud.

Marsruudi juhendid

Jalakäijaid ja jalgrattureid võidakse juhatada õigele marsruudile üha enam ka elektriliste kommunikatsioonikanalite abil. Sellisel juhul valib kasutaja näiteks algus- ja lõpp-punkti, liikumisviisi, marsruudiviisi ning muud valikud ja marsruudiprogrammi poolt võimaldatavad lisaväärtust pakuvad teenused. Nendeks võivad näiteks olla marsruudi äärde jäävad objektid ja teenused, talvine hooldus, juhendatud marsruut jne.

Marsruudi juhendites võib olla programmilisi ja teenuse pakkujast sõltuvaid spetsiifilisi erinevusi. Marsruudi juhendid koostatakse vastavalt piirkonna iseärasustele. Marsruudi juhendi tellijal on alati otstarbekas leppida süsteemi tarnijaga

kokku digitaalsete, marsruuti ja asukohta kajastavate andmete vaba kasutamise osas ka kolmandate poolte poolt.

Jalgrattamatkade marsruutide juhendid

Üleriigiline jalgrattamatkade marsruudistik on kajastatud Jalgratturi teekaardil. Jalgrattamatkade marsruudistiku juhistena kasutatakse pruunipõhjalisi juhendavaid tahvleid, mis paigaldatakse kas kleebistena või alustahvlile kinnitatuna.

Selliseid juhendeid võidakse kasutada ka linnade põhisisesõitude marsruutidel või linnaalade ringteemarsruutidel lisaks tavaliste teeviitadega tähistamisele juhul, kui need erinevad oluliselt üleriigilistest marsruutidest või kui üleriigilised marsruudid antud suunal puuduvad. Pruunipõhjaliste juhistega võidakse juhendada ka kohalikke vaba aja veetmise marsruute nagu näiteks linnastu või ümber kohaliku järve kulgevaid marsruute. Kohaliku tasandi juhendil kasutatakse tavaliselt samasuguseid juhiseid kui üleriigilistel marsruutidel, kuid selle erinevusega, et neil kõigil peab olema tähistatud antud marsruuti iseloomustav tähtkood.

Täpsemad juhised jalgrattamatkade marsruutide tähiste kasutamise kohta on esitatud Transpordiameti juhendis "Üleriigiliste jalgrattamatkade marsruutide tähistamine" (Soome Maanteeamet 2003c).

Vaba aja veetmise marsruudid

Vaba aja veetmise marsruudid tähistatakse teeviitadega eraldi tervikuna ja omade nimedega (sportimiseks kasutatavad pargid, vesikonna objektid, ööbimispaigad jne). Marsruudid tähistatakse teeviitadega vaba aja veetmiseks kõige paremini sobivat marsruuti mööda, milleks ei ole tingimata alati kõige lühem marsruut. Vaba aja veetmise marsruudid on samas üheks osaks kogu jalakäijatele ja jalgratturitele mõeldud marsruudistikust ja nende teeviitade projekteerimisel tuleb arvestada ka muude teeviitadega. Jalgsimarsruutide teeviidad on otstarbekas paigutada näiteks eraldi marsruudile, mis samas ei tarvitse alati võimalikuks ega ka otstarbekaks osutada.

Vaba aja veetmise marsruutidel on soovituslik kasutada Soome Standardiameti standardi Vaba aja veetmine ja sportimine (SFS 4424) kohaseid teeviitaid ja märke. Neid võidakse kasutada ka väljaehitamata marsruutidel.

7.5 Tööde teostamise ajaks tehtavad liikluskorraldused

7.5.1 Üldised põhimõtted

Tänavavõi teealal teostatavad tööd tuleb projekteerida ja realiseerida nii, et nendega ei kaasneks ohtu ega liiast takistust liiklusele ega töötajatele. Objekti liikluskorralduste projekteerimine on otseses seoses objekti projekterimisega. Head liikluskorraldused hõlbustavad ka tööde teostamist planeeritud viisil. Tööde teostamise aegse, jalakäijate ja jalgratturite liikluskorralduse põhimõtted on järgmised:

- Korraldused on ohutud ja toimivad kõikidele jalgsi ja jalgrattaga liikujatele, samuti lastele ning liikumispuudega ja piiratud tegevusvõimega isikutele.
- Liiklus on ohutu ja sujuv ning vajadusel masinatega korrashoitav.
- Takistus liiklusele, sealhulgas jalakäijatele ja jalgratturitele, on võimalikult lühiaegne.
- Korraldused võimaldavad tööde kiire teostamise.
- Korraldused toimivad ka pimedaajal ja erinevates ilmastikutingimustes.

Tööde teostamise aegseid liikluskorraldusi planeerides tuleb alati uurida jalakäijate ja jalgratturite sujuva ümbersuunamise võimalust objektist mööda. Jalgratturite osas tuleb uurida ka seda, kas neid on võimalik ohutult sõiduteele suunata, sest tööde teostamise ajaks on reeglina kehtestatud madalamad kiiruspiirangud. Tööde teostamise ajaks tehtavad liikluskorraldused peavad tagama ka selle, et jalakäijaid ja/või jalgrattureid puudutavad kohustused oleks eemaldatud juhul, kui ühenduste kasutamine võimalikuks ei osutu. Lisaks tuleb jalakäijad ja jalgratturid juhtida teekatemärgistusega vastavalt võimalustele selleks paremini sobivate liiklustrassidele (joonis 161).

Pilt 161. Jalgratturitele organiseeritud ajutine ümbersuunamine Hollandis, Utrechti linnas.

7.5.2 Projektid

Kõikide, erakorralist liikluskorraldust eeldavate objektide või teel tehtavate tööde jaoks koostatakse projekt, mis tuleb kinnitada. Projekt koostatakse ka väiksemate objektide kohta. Projektina võib teatavates oludes toimida koopia objekti korralduse kohta väljaantud erijuhiste näidisjoonisest koos vajalike lisadega. Kõige lihtsamatel juhtudel tehakse hanke protokollis sissekanne kooskõlastatud korraldustest.

Tiheda liiklusega jalakäijate- ja jalgrattateedel ning eriti just mahukate projektide korral tuleb koostada täpne projekt, milles kajastuvad liikluskorraldused töö erinevates faasides. Jalakäijaid ja jalgrattureid puudutavas osas peab see kajastama muuhulgas järgmisi detaile.

- jalakäijate- ja jalgrattamarsruute ning nende laiuseid
- ajutised asfalt-kaldservad jalgratturitele
- objekti ala (kaeveala, tööala, ladustamisalad)
- objektile ligipääsud
- kiiruse piiramine
- liiklusemärgid, teekattemärgised
- hoiatusseadmed
- ümbersõidud
- teeviidad.

7.5.3 Vastutusala

Liikluseaduse artikli 49 sätete kohaselt vastutab liikluse korraldamise eest, mis on vajalik seonduvalt teel või selle läheduses tehtavate töödega, see isik, kellel on liiklusemärgi paigaldamise õigus teele.

Liiklusalaselt oluliste, tööde teostamise ajaks tehtavate liikluskorralduste ettepanekud tuleb tee haldajal kooskõlastada ka politseiga või vähemalt lahendus politseiga läbi arutada.

Vastutus tööde teostamise ajaks tehtavate liikluskorralduste ja sellega kaasneva korrashoiu eest kuulub sellele, kelle huvides töid teostatakse. Tööde teostajal tuleb enne töödega alustamist veenduda vajalike liikluskorralduste realiseerumises. Objektile peab olema määratud isik, kelle kompetentsi liikluskorralduste organiseerimine kuulub ja kes suudab tagada korralduste vajaliku ajakohastamise.

Tööde teostamise korral allhankija toimest reguleeritakse liikluskorralduse projekteerimise, teostuse ja korrashoiu vastutus alltöövõtjadokumentidega. Alltöövõtu dokumentidele tuleb lisada arendaja poolt koostatud, tööohutust reguleeriva seadusandlusega nõutav dokument, nn. ohutusraport, kust selguvad ehitushanke iseärasustest ja iseloomust põhjustatud ja hanke teostamisega seonduvad vajalikud andmed ohutuse kohta. Dokumendile võidakse lisada arendaja nõuded tööde teostamisaegade liikluskorralduste kohta.

Objektidel teostavad järelevalvet tee haldaja poolt nimetatud ülevaatajad. Juhul kui objekt ei ole rahuldavas korras, teevad ülevaatajad loa haldajale kirjaliku märkuse, millest selgub puuduse iseloom ja korrigeerivate meetmete rakendamiseks antud aeg (tavaliselt üks ööpäev või lühem aeg), seda koos klausliga, et vastasel korral teostab töö tee haldaja ise ja esitab selle eest arve allhankijale. Liiklusele ohtlikud korraldused tuleb viivitamatult ohustada.

Linnastutes ei kuulu ehitusobjektid nagu näiteks kaablite paigaldus, juhtmete vedamine ja ehitusobjektid sageli tee haldajale. Tänavatel ja avalikus ruumis teostatavatest töödest tuleb vastavalt korrahoiuseadusele teavitada omavalitsuse loaametnikke. Teavitusele tuleb lisada projekt ajutistest liikluskorraldustest. Täiendavalt korrahoiuseadusele võib omavalitsustel olla oma eeskiri objektidest teavitatusmenetluse kohta ja omavalitsuse põhisel võidakse nõuda näiteks kaeveluba või eeldada mõnd muud vastavat loamenetlust lisaks teavitamisele. Vajadusel tuleb tööde teostamisest teavitada ka riiklikke instantsse.

Ühtlasi puudutab see tööde teostamist, millega seonduvad liikluskorraldused mõjutavad maanteed liikluskorraldusi, samuti töid, mis mõjutavad eriveoste ja ohtlike ainete veoste marsruute. (Soome omavalitsuste kommunaalteenuste ühendus 2013)

Objektidel tööde teostamisaegsed liikluskorraldused ja tööde teostamisele järgnev viimistlemine eeldavad muuhulgas tõhusat järelevalvet, mis hõlmab ka sanktsioonimenetlusi. Sanktsioonimenetlusi on soovituslik rakendada ka muude kui tee haldajale kuuluvate objektide korral juhul, kui objektiga kaasneb kahju jalakäijate ja jalgratturite liiklusele, mille maandamiseks meeldetuletusest ei piisa.

Liiklusele kahju põhjustavatest ehitusobjektidest teavitamine on tee haldaja ülesanne. Teavitamisega antakse tee kasutajale võimalus mõne muu marsruudi valimiseks. Kohalikest objektidest on otstarbekas teavitada ajalehtedes, raadios ning sihtpunktile eelneval infotahvil. Väga tähtsaloomulistest ehitusobjektidest võidakse teavitada ka infovoldikute jagamise teel. Soovituslikeks kommunikatsioonikanaliteks on ka sotsiaalmeedia ja koostöö piirkonna suuremate tööandjatega.

7.5.4 Tööde teostamine jalakäijatele ja jalgratturitele mõeldud liiklustrassil

Takistuste korral jalakäijatele ja jalgratturitele mõeldud liiklustrassil tuleb jalakäijatele ja jalgratturitele tähistada alternatiivne marsruut. Jalakäijatele tuleb alati reserveerida oma ruum, seda ka lühiajaliste tööde korral, kui jalakäijatele mõeldud liiklustrassi kasutamine on kõrval teostatavate tööde tõttu takistatud. Vaba liikumisruumi laius peab ainuüksi jalakäijatele olema vähemalt 1,5 m ja kombineeritud jalakäijate- ja jalgrattaliiklustrassil vähemalt 2,5 m. Juhul kui see sõidutee või ala ruumipuuduse tõttu võimalikuks ei osutu, juhatakse jalakäijad lähimat olemasolevat või vajadusel ajutist ülekäigurada mööda kõnniteele teisel pool tänavat. Ruum võidakse eraldada sõiduteest piirdepostidega või tõketega (joonis 162). Neljarealistel tänavatel tuleb uurida äärmise sõidutee sulgemise võimalust.

Katmata kaevetuleb vahedeta ümbritseda, seda piisavalt kaugele paigaldatavate, turvakonstruktsioonidega, kukkumissohu välistaval moel. Turvakonstruktsioonid rajatakse talade külge kinnitatavatest tõkkepoomidest või terasvõrkaist. Puittala või terasvõrkaed toimib ühtlasi ka orientiirina nägemispuudega isikutele.

Tee kasutajate liikumine ehitusobjektil nagu ka ohtlikud lõiked üle objekti tuleb välistada näiteks võrkaia paigaldamisega. Tööde teostamise ajaks võetakse eesmärgiks ka piisava valgustuse tagamine. Vajadusel organiseeritakse objektile tööde teostamise ajaks ajutine valgustus.

Pilt 162. Tähistamine objektil, kus jalakäijatele ja jalgratturitele mõeldud liiklustrassi kasutamine on ehitusobjekti tõttu takistatud (SuRaKu 2008).

Tänavatel teostatavatest kaevetest üle viivad ajutised sillad peavad olema piisava laiusega (vähemalt 1,2 m) ja sellise lahendusega, et need oleks raskusteta ületatavad ka ratastoolis isikute poolt. Ülekäigud peavad mõlemalt poolt olema varustatud korralike turvapiiretega. Silla katepind ei või sisaldada üle 10 mm laiusi vahesid. Paneeli tüüpi silla katepinna korral tuleb pind libisemise ärahoidmiseks karestada. Kattepind ei või isegi vihma korral libedaks muutuda.

Hoonete ehitusobjektidel võidakse jalakäijad ja jalgratturid juhtida objektist mööda katendiga kõnniteid pidi. Koridoride laius peab jalgrattateel olema vähemalt 2,0 m ja kõnniteel vähemalt 1,5 m. Kõrgus peab olema vähemalt 2,2.

Ajutised ülekaigurajad rajatakse kohtadesse, kus on tagatud liiklusohutus ja marsruutide katkematus.

Ehitustehnika, materjalid jne. ei või oluliselt jalakäijate- ja jalgrattaliiklustrassi kasutamist takistada. Tööde teostamise aegsed korraldused tuleb teha nii, et need ei põhjustaks liaseid takistusi liikumispuudega ja piiratud tegevusvõimega, eriti nägemispuudega isikutele.

Jalakäijate- ja/või jalgrattaliiklustrassi tavapärase katendi korral tuleb pikka aega kestva ehitusobjekti korral tööde teostamise aegne liiklustrass katta seonduvalt autoliikluse liiklustrassi katmisega. Heaks tavaks on katta või ehitada muul moel jalgrattaga sõitmise või ratastooliga liikumise hõlbustamiseks piisavalt tugevaks ka lühiajaliste ehitusobjektide ajutised, jalakäijatele ja jalgratturitele mõeldud liiklustrassid. Jalgratta peamarsruut tuleb autoliikluse liiklustrassi katmisega seonduvalt alati katta olenemata ehitusobjektil teostatavate tööde ajalisest kestusest.

Väiksemad kaablite kaeverajatised või muud sarnased kaevetõttad kaetakse tavaliselt kõik korraga, mis tähendab, et kaevetõttade katmine võib venida. Sellisel juhul tuleb need kohad ajutiselt kaevetõtta täitmise järgselt tasandada ilma tasemeerinevusteta kattekihi servas. Kaevetõttade lõpliku katmise juures ebatasasused uue ja vana kattekihi liitkohtade vahel aktsepteeritavad ei ole. Ühtlasi peavad nii kaevetõttade täitekihid kui ka tööde teostus olema sellised, et liiklustrassi kvaliteet sellega endisega võrreldes ei langeks.

Jalgrattateel tuleb pikaajalistest ehitusobjektidest alati hoiatada teetõtte märgiga (142) ja/või tõjete ja piiretega.

Lühiajaliselt kõnniteel või jalgrattateel teostatavad tööd tavaliselt erikorraldusi ei eelda, kui tööde teostamine ei põhjusta ohtu liiklustrassi kasutajatele ega takista liiklejaid. Sellisteks töödeks võivad olla näiteks truupide lahtisulatamine või projekteerimisaegsed mõtetööd. Lühiajaliste tööde kestvus on maksimaalselt üks töövahetus. Tööobjektist hoiatatakse samas vajadusel teele paigaldatava hoiatusseadmega. Teele paigaldatavat hoiatusseadet kasutatakse alati laskumistel,

kohe pärast laskumist või nähtavust takistava asjaolu taga paikneva tööobjekti korral. Nähtavust takistavaks asjaoluks võib olla näiteks tööde teostamiseks vajalik masin või mõni muu sõiduvahend.

Transpordiameti poolt välja antud, ehitusobjektide korraldusi reguleerivad eeskirjad on esitatud väljaandes Liiklus teehitusobjektil ja selle lisades. Ajutisi liikluskorraldusi tänavatel ja avalikus ruumis on täpsemalt kirjeldatud Soome omavalitsuste masinapargi liidu väljaandes 1/2013 (Soome omavalitsuste masinapargi liit 2013). Ajutiste liikluskorralduste ligipäasetavust on täpsemalt kirjeldatud SuRaku-kaardil 8.

8 Tehnika ja seadmed

Jalakäijate- ja jalgratturite poolt kasutatavate alade valgustus mõjutab lisaks liiklusohutusele ka jalakäijate ja jalgratturite üldist turvalisust ja kasutuskeskkonna meelepärast ning liikluskeskkonna kujunemist. Liiklustrassidega seonduvad struktuurid ja aksessuaarid paigutatakse nii, et need ei too kaasa kokkupõrkega kukumisohtu. Konstruksioonid ja tehnika peavad vastama kasutuskeskkonnale, olema vastupidavad ja funktsionaalsed kõikide, ka liikumispuudega ja piiratud tegevusvõimega isikute jaoks. Jalakäijate ja jalgratturite rohekeskkonna mõõtkava on väikeste struktuuridega ja mitmekesine.

8.1 Valgustus

Jalakäijate- ja jalgrattateede nagu ka muude, jalakäijatele ja jalgratturitele mõeldud alade valgustust puudutavas osas on käesolevas peatükis esitatud üldpõhimõtted.

Tievalaistuksen suunnittelusta on kerrottu tarkemmin maantie- ja rautatiealueiden valaistuksen suunnittelua koskevassa ohjeessa. (Transpordiamet 2014a).

8.1.1 Valgustuse vajadus

Jalakäijate- ja jalgrattateede valgustus on tähtis liiklusohutuse, üldise turvalisuse nagu ka kasutajamugavuse seisukohast. Valgustus rõhutab muuhulgas ka marsruudi jätkuvust ja aitab liikluskeskkonnast aru saada. Lisaks on valgustusel linnastutes oluline mõju ligipääsetava liikumiskeskonna kujundamisel.

Valgustuse projekteerimisel tuleb lisaks ehituskuludele võtta arvesse valgustuse korrashoiu kulusid, mis jagunevad energia- ja hoolduskuludeks. Kulusid on võimalik mõjutada valgustusklassi valikuga vastavalt tegelikele kasutusvajadustele, valgustuse perioodilise vähendamise teel ning kasutatavate valgustusseadmete ja valgustustüübi valiku abil.

Tavaliselt rajatakse jalakäijatele ja jalgratturitele mõeldud liiklustrass autoliikluse sõiduteele piisavalt lähedale, nii et mõlemad liiklustrassid on põhiliiklustrassi valgustuse poolt valgustatud. Jalakäijate- ja jalgrattaliiklustrassi valgustuse piisavus tuleb alati valgustustehniliste kalkulatsioonidega üle kontrollida. Jalakäijatele ja jalgratturitele mõeldud liiklustrass või sellena toimiv paralleeltee valgustatakse eraldi sellistel lõikudel, kus autoliikluse sõidutee valgustusest jalakäijatele ja jalgratturitele mõeldud liiklustrassi valgustamiseks ei piisa. See võib olla põhjustatud lisaks liiklustrasside vahelisele kaugusele ka kõrgustevahedest ja valguse levikut tõkestavast taimestikust. Samas puudub eraldi valgustuse järele vajadus, kui jalakäijate ja jalgratturite mahud on väikesed või kui liiklusvoolud on põhiliselt kontsentreeritud suveajale või päevasele ajale.

Jalakäijatele ja jalgratturitele mõeldud liiklustrassi või paralleelse tee eraldi rajatud valgustus ei või takistada peatee optilisi ja visuaalseid juhtvahendeid. Seetõttu tuleb põhiliiklustrassi valgustuse puudumisel üksnes väga harvadel juhtudel päevakorda eraldi rajatava, jalakäijatele ja jalgratturitele mõeldud valgustuse küsimus.

8.1.2 Valgustusklassid

Valgustusklasse on kirjeldatud maantee- ja raudteelade valgustuse projekteerimist reguleerivas juhendis (Transpordiamet 2014a).

Lisaks tuleb selle juures võtta arvesse erinevate, avalike ruumide valgustusega seonduvaid ligipääsetavuse eritaseme lahendusi (SuRaKu 2008).

8.1.3 Valgustite ja postide paigutus

Teelõikudel ja reeglina ka tee juurde kuulvatel aladel paigutatakse valgustid ühte postiritta. Valgustuspostid ja valgustid paigutatakse nii, et tee kasutajale oleks pimedal ajal võimalik saada adekvaatne ülevaade liiklustrassist ja selle lähiümbrusest, liiklustrassi jätkuvusest ja suunatusest, liikluskorraldusvahenditest ning muudest liikluskorraldustest.

Jalakäijate- ja jalgrattateede valgustuse projekteerimisel võetakse arvesse järgmisi asjaolusid:

- Valgustite ja postide rea ühilduvus ühesuunalise liiklustrassi joondatusega.
- Valgustite ja postide paigutus nii, et valgustiridu tekiks võimalikult vähe ja et need oleks teine-teisest selgelt eristuvad.
- Valgusteid ei või kurvides ega optiliste suuniste seisukohast eksitavates kohtades viia teisele poole liiklustrassi.
- Valgustite ja postirida peab olema ühtlane ning ühilduma liiklustrassi suuna ja tasapinnalisusega.
- Valgustuspostide asukoht suuremõõtmeliste eriveoste marsruutidel ei takista eriveoste läbipääsu.
- Valgustusseadmete mõõdud on liiklustrassi ja selle keskkonna suhtes õigetes proportsioonides. Jämedad postid ja suured valgustid jätavad kohmaka mulje.
- Valgustus ei või heita häirivat valgust lähedalasuvatele ehitistele ega elamualadele. Olukordades, kus häirivat valgust osutub vajalikuks piirata, kasutatakse valgusteid, mille üles või näiteks akendesse suunduvat valgusvoogu on piiratud (joonis 163).
- Samal liiklustrassi lõigul ei kasutata erinevat tüüpi valgusteid ega poste.
- Valguse värvispektrit samal liiklustrassi lõigul ei muudeta, välja arvatud eraldi valgustusega ülekäiguradadel.

Projekteerimisel tuleb võtta eesmärgiks selgete tervikute loomine, mida iseloomustab ühtne stiil ja ühtsed aksessuaarid.

Pilt 163. Valgustuse paigalduskõrgus peab ühilduma hoonete kõrgusega.

Piltidel 164 kuni 166 on kujutatud tänavate ja väljakute üleminekute arvestamist valgustuse projekteerimisel, vee-elementi ärakasutamist valgustuse juures ning puude ärakasutamist kohtvalgustuse juures.

Pilt 164. Tänavate ja väljakute üleminekud peavad olema nähtavad ka pimedaajal. Väljaku keskel on tavaliselt tarvis vähem valgust kui väljaku äärtel.

Pilt 165. Vee-element on linnakuvandi seisukohast väga tähtis, sest see lisab isikupära ja loob meeleolu. Eelkõige on otstarbekas ära kasutada just vee peegeldavaid omadusi.

Pilt 166. Parkide valgustus tänavate eeskujul kõrgelt tõkestab valguse pääsu läbi lehestiku pargiteele. Teisalt annavad puud kinnises linnastruktuuris vajaliku pehmemdava kontrasti, mida valguse abil näiteks kohtvalgustusega esile tõsta.

Postirida alustatakse sundpunktidest nagu näiteks ristmikelt ja ülekäiguradadelt. Eraldiasuval jalakäijate- ja jalgrattaliiklustrassil kasutatakse üherealist paigutust serval ja tavaliselt 6-meetrist paigalduskõrgust. Post paigutatakse liiklustrassi servast maksimaalselt 1 m kaugusele. Laskumisele järgnevas kurvis paigutatakse postid ohutusse kohtadesse ja liiklustrassi servast kaugemale.

8.1.4 Valgustid ja elektripirnid

Valgusti tüüp valitakse nii, et valgustus-tehnilised nõuded oleks täidetud ja valgusti valgusjaotus oleks majanduslikult võimalikult ökonoomne. Valgusti kasutegur ja hooldustegur peavad olema võimalikult kõrged ja valgusti peab ühilduma valitud valgusallika tüübi ja paigaldusviisiga.

Jalakäijate- ja jalgrattaliiklustrassid valgustatakse tavaliselt kõrgrõhknaatrium-, mitmikmetall-induktsioon- või LED-valgustitega. Valgusallika tüübi valimisel lähtutakse valguse värviomadustest ja üldmajanduslikest kuluarvestustest.

Valguse värvitoon mõjutab liikluskeskkonna väljanägemist ja meelepärast ning teataval määral ka üldist turvatunnet, nähtavust ja pimestavust. Elavhõbe-, induktsioon-, mitmikmetall- ja LED-valgustite poolt tekitatav valgus on valget värvi ja nende värviedastus on hea võrreldes kõrgrõhknaatriumpirni halva, valge-kollase värviedastusega.

8.1.5 Eriobjektid

Ülekäigurajad

Ülekäiguradade vahetus läheduses paigutatakse postid sõidusuunas enne ülekäigurada nii, et jalakäijatele suunatud vertikaalsuunaline valgustusvõimsus on võimalikult suur. Sellisel moel moodustab jalakäija fooni taustal positiivse heleduskontrasti. Vajadusel võidakse ülekäiguradadel kasutada teevalgustuse värvusest erinevat valgustooni juhul, kui antud piirkonnas on süsteemselt kasutusel vastava valguse värvusel põhinev ülekäiguradade tähistamisviis. (joonis 167)

Ülekäiguradade valgustuse projekteerimisel tuleb tagada valgustuse ulatus üle ülekäiguraja piiride, liiklustrassi keskkonda ulatavana. See võimaldab juhtidel paremini ülekäigurajale lähenevaid isikuid märgata.

Energia kokkuhoiu eesmärgil osal teedevõrgustikust valgustus ööseks kas hämardatakse või kustutatakse.

Õise tuledekustutamise korral teel või tänaval jäetakse valgustus tiheda liiklusega jalakäijate ja jalgratturite ülekäigukohtadel alati põlema.

Pilt 167. Erivalgustus ülekäigurajal ja jalgrattateede jätkul.

Alt läbipääsud

Jalakäijatele ja jalgratturitele mõeldud alt läbipääsud valgustatakse pimedaajal alati, kui läbipääs seondub valgustatud, jalakäijatele ja jalgratturitele mõeldud liiklustrassiga. Alt läbipääsud valgustatakse ka päevasel ajal, kui läbipääsu pikkus ületab vähemalt kuuekordselt laiuse või on üle 25 meetri pikk. Lühemad läbipääsud valgustatakse kaardus silla korral, kui alt läbipääsu kõrgus on väike, kui alt läbipääs ei ole piisavalt oma keskkonnast valgustatud või kui selle seinad on väga tumedad. Alt läbipääsu erakordselt suure kõrguse korral on valgustus vajalik alles eelnimetatust pikemate koridoride korral.

Bussipeatused

Valgustusega teedel on bussipeatused tavaliselt peatee valgustusest piisavalt valgustatud ning lisavalgustust ei vaja. Peatee valgustite paiknemise korral tee vastasserval võidakse peatusesse näha ette eraldi valgustuse olemasolu. Bussipeatused valgustusega teedel valgustatakse tavaliselt seonduvalt jalakäijatele ja jalgratturitele mõeldud liiklustrassi või ülekäiguraja valgustamisega, samuti suurt rahvahulka liikumist eeldava rajatise (näiteks kooli) läheduses.

Jaamakeskkonnad

Jaamakeskkonnad on jalakäijate, jalgratturite ja sõiduvahendite liikluse sõlmpunktid, mille valgustusega seondub eriti just ligipääsetavuse seisukohast hulgaliselt arvessevõetavaid asjaolusid. Üldised juhised ja soovituselised jaamaalade valgustusele on esitatud muuhulgas Transpordi- ja Kommunikatsiooniministeeriumi väljaandes 39/2006 Hõlmav valgustus ja selged kontrastid jaamade alla jäävatel aladel

Eriobjektide valgustamist on täpsemalt kirjeldatud maantee- ja raudteealade valgustuse projekteerimist käsitlevas juhendis. (Transpordiamet 2014a).

8.2 Liiklustrasside aksessuaarid

Seadmete materjali ja kuju juures tuleb linnakuvandit silmas pidades lähtuda nende kvaliteetsusest, otstarbekohasusest, ligipääsetavusest, ohutusest ja keskkonnasõbralikkusest, ühtlasi tuleb nende juures arvestada korrashoiu- ja puhastamise vajadustega. Tehnika peab pidama vastu ka vandalismiaktidele ja plekkide eemaldamine peab olema teostatav hõlpsalt ja soodsate vahenditega. Jalgratturite liikluskorraldusega seonduvalt on tähtsal kohal jalgratta parkimisraamid, mida on eraldi kirjeldatud peatükis 9.

Linnastukeskkonnas hangivad ja paigaldavad tehnikat lisaks tee hooldajale ettevõtted, ühingud nagu ka eraisikutest kinnistuomanikud. Parima lõpptulemuse tagab tavaliselt terviklikkuse arvestamine nagu ka vananematute mudelite eelistamine. Soovituslik on, et omavalitsused fikseeriksid näiteks tänavaruumi projekteerimise juhendi vormingus oma põhimõtted, millest tänavatel kasutatava tehnika valikul lähtuda, millega tagatakse kasutatava tehnika ja seadmete ühtsus.

Levinuimaks tänava aksessuaariks on pingid ja prügikastid. Pingid paigutatakse liiklustrasside alast väljapoole, meeldivatesse ja rahulikesse kohtadesse. Pingid on eriti vajalikud just aladel, kus liigub vanureid või liikumispuudega ja piiratud tegevusvõimega isikuid. Pingi otsale jäetakse vaba, katendiga ruum, mis võimaldab

ligipääsu näiteks ratastoolidele või lapsevankrite ja jalgrataste paigutamise pingi juurde (joonis 168). Juhul kui pingid ei ole piisavalt rasked, et välistada nende liikumine vandalismiaktide käigus, ankurdatakse pingid kõvasti maa külge kinni.

Prügikaste paigutatakse nii pingide lähedusse kui ka kohtadesse, kus on oodata prahi teket nagu näiteks kioskite ja ühistranspordipeatuste lähedusse. Ühtlasi paigutatakse prügikastid ka tiheda liiklusega jalgsimarssruutidele jäävatesse puhkekohtadesse. Muuks varustuseks on näiteks jalgrattapumbad, jalgratturite ja jalakäijate hulka registreerivad ja möödujatele näitused edastavad

Pilt 168. Pingi otsas olev vaba ruum.

teabetahvlid ning sportimisvahendid. Aksessuaarid, tehnika ja seadmed, samuti kioskid paigutatakse ja kavandatakse nii, et

- nendega ei kaasne ringimise vajadust ega kokkupõrke ohtu
- need ei takista nähtavust ega kõndijaid või jalgrattureid kõrvalasuval liiklustrassil (näiteks bussipeatuste varikatused, vt. punkt 5.7)
- nende juures puuduvad teravad, väljaulatuvad elemendid.

Treppide või muude takistuste otsa komistamist ennetatakse suunavate äärekivide ribaga ning vähemalt 600 mm kõrge piirdega, istutusmaterjalide või konstruktsioonidega (joonis 169).

Pilt 169. Suunav äärekivide rida treppide ees.

Liiklustrassi kohale jääv tehnika ja konstruktsioonid peavad olema vähemalt 2,2 meetri kõrgusel. Nägemispuudega isikute huvides on soovituslik, et väljaulatava ehitise alumine serv asub maksimaalselt 0,3 meetri kõrgusel (pilt 170).

Pilt 170. Varustuse ja konstruktsioonide asukoht liiklustrassi kohal ja servas.

Reklaamtahvlid ja terrassid tuleb paigutada nii, et need ei takista liiklust ega põhjusta ohtu jalakäijatele või jalgratturitele. Paigutamisel tuleb jälgida piisavate nähtavuste tagamist. Paigutamist võidakse reguleerida linna poolt kehtestatud juhenditega ja paigutamisel tehakse koostööd ettevõtete või äriühingutega.

8.3 Materjalid

Kattekihi valikut mõjutavad järgmised tegurid:

- liiklustrassi kasutajate vajadused (tabel 24)
- linna- ja linnastukuvand (kattekihi ühilduvus keskkonnaga ja rajatistega)
- katendimaterjali tegevust juhtivad või hoiatavad funktsioonid (näiteks tee andmise kohustuse ja/või liiklustrassi katkematuse rõhutamine)
- korrashoiu eeldused (näiteks lume sahkamine või võimalike, katendi alla jäävate rajatiste remondivajadus)
- takistusteta juurdepääsu nõuded.

Jalakäijatele ja jalgratturitele mõeldud liiklustrasside kattematerjalideks on:

- asfaltbetoon (AB)
- lahtine asfaltbetoon (vajumisohuga või muud raskesti kuivatatavad alad)

- kruusakate (kulumispinnaks kruus, kivituhk või graniitkild)
- betoonsillutis, betoonplaadid
- pindamiskillustik
- looduskiiviplaadid, kivisillutis
- värviline katend.

Kattekihi, ligipääsetavusest tulenevad nõuded sõltuvad sellest, kas ala on ligipääsetavuselt erivõi põhitasemel. Tugiraami, ratastooli ja lapsevankriga liikuvate, samuti nägemispuudega isikute vajadusi arvestades peab kattepind eritasemel ligipääsetavuse tagamiseks olema kõva, sile ja ka märjalt libisemiskindel. Põhitasemel peab katend olema kõva või sisuliselt kõva ja libisemiskindel. Ebatasasused ei või ületada 5 mm ja plaatide vuugid võivad olla laiusega maksimaalselt kuni 5 mm. (SuRaKu 2008)

Tabel 24. Pinnakattematerjalid kasutajarühmade seisukohtadest (Soome Maanteeamet 2004b).

Kasutajarühm	Katendi kvaliteedivajadus	Sobivad pinnakattematerjalid
Jalakäija		AB, plaadid, kivikate, kruus, kivituhk
Jooksja, kepikõndija	Pehme teepeenar	Muru, kivituhk
Jalgrattur	Tasane, sile, vuukideta, kõva	AB parim, kivituhk ja savikruus
Rulluisutaja	Katkematult tasane ja kahjustusteta katend	AB parim, maksimaalne tera kaliiber 6 või 8 mm
Rullsuusataja	Katkematult tasane ja kahjustusteta katend	AB parim, (vaba ja klassikaline stiil) kivituhk ja tasase pinnaga liiv ning kummipuru kohaldatavad
Ratsutamine	Pehme kate	Kivituhk; jalakäijate- ja jalgrattateel on AB parem kui kivituhk
Suusataja (ka tõukekelguga sõitja, kelk)	Nõuded teekatele puuduvad, kuid liivatamist ei toimu	
Liikumispuudega ja piiratud tegevusvõimega isikud, lapsevankritega liikujad	Tasase pinnaga katend, sillutis kohaldatav, tumeduskontrastid	AB soovituslik
Hingamisteede haigusi põdevad isikud	Tolmuvaba ja vastupidav katend	

8.3.1 Jalakäijate võõnd

Jalgratta põhi- ja piirkondlikel marsruutidel kasutatakse peamiselt asfaltbetooni, kuid võidakse kasutada ka siledapinnalist sillutist. Kivi- või betoonplaatide kasutamisel jalgrattateedel tuleb

tagada, et moodustuv pind on võimalikult sile ja tasane ning vuugid ei moodusta takistavaid sooni. Jalgratta kohalikul võrgustikul ja jalakäijate liiklustrassidel võidakse kasutada ka muid keskkonda sobivaid katendeid.

Munakivisillutist ja väikestest kividest sillutist võidakse kasutada vibratsioone tekitava katendina või ribadena kohtades, kus jalgratturitel tuleb jalakäijatele kõrgendatud tähelepanu pöörata. Juhul kui mustri või triipude eesmärgiks ei ole tähelepanu tõstmine, moodustatakse mustrid siledapinnalisest looduslikust kivimaterjalist või betoonkivist, mis jalgratturitele ebamugavusi ei põhjusta.

Kõnnitee ja jalgrattatee vahel paikneva eraldusriba laius on 0,2 kuni 0,5 m ja selle tasapind võib muu kattekihi tasemest erineda maksimaalselt 5 mm. Kõnnitee paiknemise korral sõidutee kõrval on soovituslik vähemalt 0,5 m laiune eraldusriba. (SuRaKu 2008)

Jalakäijate aladel ja marsruutidel nagu näiteks väljakutel, platsidel ja õuealadel võidakse lisaks asfaltbetoonile kasutada betoon- ja looduskivist tooteid nii kattekihina kui ka piiride ja mustri moodustamiseks. Looduskivist plaadid ning munakivi- ja väikestest kividest sillutis sobivad väljanägemiselt ja kuvandi poolest ajaloolisse keskkonda, vanade ehitiste juurde, platsidele ja väljakutele ehk linna- ja linnastukuvandi poolest väärtuslikele aladele kasutamiseks väljaspool jalakäijate- ja jalgrattamarsruute. Munakividest ja väikestest kividest moodustuv pind ei ole nii sile kui see on betoonkivi ja kiviplaadide korral, mistõttu ei sobi need kasutamiseks jalakäijate põhimarsruutidel ega jalgrattateedel.

8.3.2 Väljaspool jalakäijate vööndit

Jalgratta põhivõrgustikul ja piirkondlikul võrgustikul kasutatakse esmajärjekorras asfaltbetooni. Jalgratta kohalikul võrgustikul ja jalakäijate liiklustrassidel võidakse kasutada ka muid keskkonda sobivaid katendeid.

Näide:

Ajaloolises keskkonnas on näiteks Trondheimi rajatud jalgrattarida munakivisillutisega tänavale suuremõtmelistest, siledade vuukidega plaatidest. Sellises keskkonnas võib ka asfaltkate osutada heaks lahenduseks.

Väljaspool jalakäijate vööndit valitakse kattekihi kvaliteeditase vastavalt kasutajarühmale. Rulluisutaja seisukohast peab liikumiskeskonna kvaliteeditase olema ettearvatav. Asfalteeritud marsruutidel ei või esineda kruusakattega lõike. Muuhulgas osutub kruusa- ja asfaltkattega teede ristumistel vajalikuks hoolitseda selle eest, et kruus ei satuks asfaltkattele. Jooksjale on asfalt ebamugavalt kõva pind. Asfaltkattega liiklustrassi ühele servale on spordi harrastajate jaoks soovituslik rajada lai kivikillust, kruusast, kivituhast või murukattega teepeenar. (Soome Maanteeamet 2004b)

8.3.3 Jalutus- ja pargiteed

Jalutus- ja pargiteed rajatakse tavaliselt kivituhast kattega. Kivituhast jämedama materjali, kruusa kasutamine ei ole materjali pehmuse ja jämeda struktuuri tõttu soovituslik. Vaba aja veetmise alast ja pargist läbi kulgev jalgratta põhimarsruut võidakse rajada lisaks asfaltbetoonile ka kivituhast kattega.

Pindamist kasutatakse kohtades, kus teekatte värvusele on seatud erinõuded. Orgaanilise teekate ja värvus ühilduvad hästi maastikuga. Pindamist kasutatakse kohtades, kus on oht veest põhjustatud urete tekkeks kivituhast teekattes.

8.3.4 Suunavad plaadid ja hoiatustsoonid

Ligipääsetavuse eritasemele vastamiseks kasutatakse nägemispuudega isikute liikumise suunamiseks või ülekäigurajast nagu ka tasemeerinevustest hoiatamiseks juhtplaate (suunavaid plaate ja hoiatavaid plaate) ning hoiatustsoone. Hoiatusplaatidega alal või hoiatustsoonis tähistatakse ülekäiguraja jalakäijatele reserveeritud koht. Põhitasemel kasutatakse üksnes hoiatustsoone, mis rajatakse valget värvi looduskivist või betoonkivist. Suunavad plaadid, hoiatusplaadid ja hoiatustsoonid peavad olema teekattest selgelt eristuva tumedus-/materjalikontrastiga. Suunavate plaatide ja hoiatustsoonidega seonduvalt on soovituslik ka sulatussüsteemi rajamine. (SuRaKu 2008)

Näiteks toimivad seinad ja äärekivid loomuliku suunava joonena (joonis 171). Suunava joone katkematus tagatakse vajadusel suunavate plaa-

tidega (katkemiskohtades). Värvuserinevused ja varjutused hõlbustavad nägemispuudega isikutel seina kätteleidmist.

Pilt 171. Nägemispuudega isikutele võib sein toimida loomuliku suunava joonena.

8.3.5 Värviline katend jalgrattateedel

Värviline katend jalgrattateel muudab tõhusamaks jalgratturite eraldamise jalakäijatest ja jalgrattaradade eraldamise autoliiklusest ning lihtsustab jalgrattamarsruudi jälgitavust. Värvilist katendit kasutatakse kohtades, kus jalgrattarida või teed on vajalik rõhutada, seda näiteks ristmikul (joonis 172). Kattekihi värvina on soovituslik kasutada punast värvitooni. Värvilist katendit kasutatakse üksnes jalgrattateedel ja -ridadel, mitte ühiskasutatavatel jalgrattateedel ja kõnniteedel. Punast värvi katendimaterjali kasutamist jalakäijate alal tuleb vältida, kui see võib põhjustada arusaamatusi jalgrattateede osas. Kattekiht jätkub soovituslikult erinevas värvitoonis üle kogu ristmiku, kui see on vajalik teendamise reeglite rõhutamiseks.

Pilt 172. Värviline katend rõhutab jalgrattareala või -tee jätkuvust ristmikul.

Värvkattega pinna algus- ja lõpp peab olema sile. Värviline katend võidakse rajada muuhulgas teekattemärgistusvärvi või -massi abil. Katmine värviga on küll soodsam, kuid see on vähem vastupidav ja katend kulub naastrehvide toimest kiiremini. Värvust võidakse muuta ka värvi andvate raudoksiidide lisamise teel asfaldimassile või värviliste sideainete kasutamisega. Ka punasest kivimaterjalist koos värvitu sideainega rajatud asfaltkate võimaldab saavutada miljööväärtuslikult sobiva, diskreetse värvitooniga teekatte. Värviline katend võib olla rajatud ka betoonkivist.

8.4 Eriotstarbelised rajatised

8.4.1 Trepid

Jalakäijate- ja jalgrattaliikluustrassid kavandatakse peaaugustult nii, et trepid nende juures vajalikuks ei osutu. Treppide juurde tuleb alati näha ette ka alternatiivne, takistuseta ühendus. Jalgratate jaoks võidakse treppidele paigaldada rennid (vt. punkt 8.4.5).

Trepid paigutatakse kohtadesse kus need lühendavad märgatavalt teekonda. Tüüpilisteks kohtadeks on bussipeatuste ja raudteede liikluse lähedusse jäävad eritasandilised lahendused ning parkides üksnes suvisel ajal kasutatavad marsruudid. Treppide ning jalakäijate- ja jalgrattaliikluustrassi lõikumiskohas peab konstruktsioon võimaldama treppidelt saabujatele ning jalakäijate- ja jalgrattaliikluustrassil liiklejatele teine-teise märkamist (joonis 173).

Pilt 173. Treppide ning jalakäijate- ja jalgrattaliikluustrassi lõikumiskoht.

Trepid paigutatakse liikumismarsruudi äärde või ristsuunaliselt nende vastu, millega hoitakse ära treppidele kukkumise oht. Treppide ülaosas tuleb kukkumisoht tähistada. Projekteerimisel tuleb erilise tähelepanuga vaadelda kohti, kus sõidutee suunaliselt jalakäijate- ja jalgrattaliikluustrassilt on alt läbipääsuga üksnes treppühendus ja jalgrattamarsruut on ruumi puuduse tõttu suunatud mujale. Treppide märgatavuse tõstmiseks tuleb astmete eesservad varustada ligipääsetavuse eritaseme korral alati 3 kuni 4 cm laia, kulumiskindla tumenduse kontrastribaga ning treppide üla- ja alaosa hoiatusplaatidest moodustatud tsooniga. Põhitasemel võidakse treppide remontimisega seonduvalt aktsepteerida ka üksnes ülemise ja alumise trepiastme tähistamist. (SuRaKu 2008)

Trepiastmetel ei või olla etteulatuvat serva. Trepiastme pind peab olema karestatud materjalist, mis ka märjana libedaks ei muutu. Materjali valikul tuleb arvestada talvise korrashoiu vajadusi. Trepid tuleb vastavalt võimalusele varustada lahtisulatusüsteemiga või varikatusega katta. Avatud trepialusesse kõndimine tuleb näiteks piirde, äärekivi, muutuva katendimaterjaliga või kinniehitamise teel ära hoida, jälgides sealjuures vähemalt 220-cm vaba kõrgus nõuet. (SuRaKu 2008)

Trepiastmed peavad olema kõik ühesugused, vähemalt 1,2 m laiad. Trepi astme tõus on 0,12 kuni 0,16 m. Iga 10 kuni 15 astme tagant on soovituslik rajada 1,2 kuni 1,5 meetri pikkune puhketasand (joonis 174). (SuRaKu 2008)

Ohutuspiirded tuleb paigaldada alati, kui tasemeerinevus on üle 0,5 m. Alla 0,5-m tasemeerinevuste korral võib treppide keskmise piirdena kasutada avatud piirdeid. (SuRaKu 2008)

TREPID
 Tõus (n) 0,12 kuni 0,16 m
 Etteaste (e) 0,3 kuni 0,42 m
 Varikatusega trepid ja
 lahtisulatussüsteemiga trepid $2n+e=0,63$ m
 Välistrepid $2n+e=0,66$ m
 Trepi vähim laius 1,2 m
 Kahesuunalise trepi vähim laius 2 m
 Puhketasand iga 10 kuni 15 astme tagant
 Puhketasandi pikkus 1,2 kuni 1,5 m

KALDTEED
 Soovituslik laius 1,2 m
 Vähim laius 0,9 m
 Soovituslik kalle 5 kuni 8 %
 Suurema kui 5% kalde korral rajatakse
 vähemalt 2m pikkused vahetasandid
 Vahetasandi pikikalle 0 kuni 2 %

Pilt 174. Trepi ja kaldtee mõõdud ning käsipuu paiknemine.

8.4.2 Kaldtee

Kaldtee on ühelt tasandilt teisele liikumiseks mõeldud konstruktsioon, mis on eriti vajalik just ratastoolis või lapsevankriga liikuvatele isikutele. Sageli on kaldtee treppidest paremaks alternatiiviks ka jalgratturitele ning tugiraami või reiskohvritega liikuvatele isikutele.

Vähem kui ühemeetrise kõrgustevahede korral on esmaseks valikuks kaldtee rajamine. Kaldtee juures peavad asuma ka lihtsalt kasutatavad trepid. Kaldteed on sirged ja vajalikud pöördekohad peavad jääma vahetasanditele. Ühest meetrist suuremate tasemeerinevuste korral on soovituslik kaldtee asemel paigaldada lift või ratastoolilift.

Masinatega hooldatavad kaldteed peavad olema laiusena vähemalt 2,3 m. Kaldtee vähim laius on 0,9 m, kuid soovituslik laius on vähemalt 1,2 m. Kahe ratastooli kohtamisel peab laius olema vähemalt 1,8 m. Kaldtee mõõdud on kujutatud pildil 174. (SuRaKu 2008)

Kaldtee projekteerimisel tuleb arvestada korrashoiu vajadusi. Kaldteed tuleb võimalust mööda katta varikatusega või varustada sulatus-

süsteemiga. 0,9 meetri laiusena kaldtee tasapind peab 90 kraadi pöörava kaldtee korral olema vähemalt 1,15x1,15 m.

Kaldtee soovituslik kalle on 2 % (1:50), kuid mitte suurem kui 5 % (1:20). Kaldtee maksimaalne kalle ei või mitte mingil juhul ületada 8 % (1:12,5). Vahetaseme kalle on maksimaalselt 2 %. Pikkadel kaldpindadel, mille kalle on üle 5 %, tuleb iga 6 meetri tagant rajada vähemalt 2 meetri pikkune sirge vahetasapind. Kaldtee ülemise ja alumise otsa tasanditele tuleb teha hoiatustsoon. (SuRaKu 2008)

Kaldtee külgekalle on ligipäasetavuse eritaseme korral maksimaalselt 2 %. Kõrvalekalded tasapinnalisuses võivad olla maksimaalselt 5 mm ja plaatide vuugid võivad olla maksimaalselt 5 mm laiad. Juhul kui kaldtee ei piirne seina ega müüri- või kui kaldtee ei asu ümbritseva maastikuga samal tasandil tuleb kaldtee varustada vähemalt 50 mm kõrge turvrinnatise. (SuRaKu 2008)

8.4.3 Käsipuu

Käsipuud töötavad treppidel ja kaldpindadel jalakäijate tugielemendina. Ligipääsetavuse eritasemega aladel tuleb käsipuud paigutada mõlemale poole treppi või kaldteed kahele kõrgusele (0,7 m ja 0,9 m) ning üle 2,4 m laiusega treppidel või kaldpindadel ka keskele. Käsipuu peab ulatuma katkematult ka üle vahetasapindade. Vähesel liiklusega kohas aktsepteeritakse ligipääsetavuse põhikriteeriumi tasemel käsipuud vaid ühel kõrgusel. Käsipuud paigutust on kujutatud pildil 175. Käsipuud peavad ulatuma vähemalt 0,3 m üle trepi või kaldtee mõlema otsa (joonis 174). (SuRaKu 2008)

Kuva 175. Käsipuu soovituslikud mõõdud.

8.4.4 Piire

Erinevatel jalakäijate ja jalgrattatrassidel nagu ka muudel jalakäijate ja jalgratturite poolt kasutatavatel liiklustrassidel tuleb pöörata tähelepanu eeskätt jalgratturite ohutusele seonduvalt laskumistega, kus kiirused kasvavad suureks. Sellistes kohtades ei osutu piire teelt ohtlikku kohta väljasõitmise ärahoidmiseks tavaliselt ohutuimaks viisiks. Jalakäijate- ja jalgrattateed võidakse laiendada ja takistus, järsak või sügava veega objekt on otstarbekas viia piisavalt kaugele (2–3 m) põõsaste, valli või kraavi väliskalde taha (joonis 176). Muldkeha kaldpindadele istutatakse hulgaliselt põõsaid. Ka võrkaed on laskumisjärgselt jalgratturitele piirdest ohutum, kuid see ei pea vastu tugevale lumelükkamisele ja võrkaed tuleb seetõttu paigutada liiklustrassi servast kaugemale.

Pilt 176. Sillapiirded. Otsasõit silla otstele, samuti teelt jõkke väljasõit on põõsastikuga tõkestatud.

Juhul kui eelnimetatud meetodite rakendamine võimalikuks ei osutu, kasutatakse lumesahkamise vastupidavusklassile 4 vastavat teepiiret, millel on 1,1 m kõrgusele ulatuv kõrgendusosa (kombineeritud tee- ja kergpiire). Järsu kaldega (1:1,5), kõrge (üle 3 m) muldkeha või ohtliku veekogu (vee sügavus kalda ääres üle 1 m) juures kasutatakse samasugust piiret kui laskumisjärgselt. Juhul kui autode sõidutee asub kaugel või kiirustaseme korral maksimaalselt 40 km/h aktsepteeritakse ka mõnda muud lumesahkamise vastupidavusklassile 4 vastavat piiret, mille kõrgus on vähemalt 1,1 m. Tehaldusametnik võib miljööväärtuslikkusele toetudes anda loa ka mõne muu, lumesahkamisele vähem vastupidava piirde paigaldamiseks. (Transpordiamet 2013d)

Maantee serva autoliikluse jaoks paigaldatud teepiire varustatakse suure jalakäijate ja jalgratturite liiklustiheduse korral, samuti kõrge muldkeha või ohtliku veekogu korral piirde taga, kõrgendusega. Teatavatel juhtudel võidakse kõrgenduse asemel kasutada põõsastikku ja võrkaeda, kuid nende kasutamisel on probleemiks jalgratturi kukkumine õnnetuse korral teepiirdesse. (Transpordiamet 2013d)

Teepiire varustatakse kõrgendusega ka juhul, kui jalakäijate- ja jalgrattaliiklustrass rajatakse teepiirdega eraldamise teel autoliikluse ruumist. Kõrgendus tõkestab vastu piiret sõitnud jalgratturi kukkumise üle teepiirde sõiduteele. Tiheda liiklusega teedel osutub 0,8 m kõrgune betoonpiire või 1,2 m kõrgune sillapiire sõiduvahendite liikluse seisukohast kõrgendusega

terastalapiirdest ohutumaks, sest kõrgenduse toimet autoga otsasõidu korral vajalikul määral tunda ei ole. (Transpordiamet 2013d)

Üksnes jalakäijatele ja jalgratturitele mõeldud sillal tüübikatsustega piirete kasutamine vajalikuks ei osutu. Jalakäijatele ja jalgratturitele mõeldud sildade piirete postid, ülajuhik ja sillajuhik dimensioneeritakse vastavalt ükskõik millises punktis mõjuvale 5-kN tabamuse punktkoormusele (õnnetuskoormus). (Transpordiamet 2012b)

Silla äärel ja tugiseintel kasutatakse silla piiret. Väikeseavalistel torusildadel võib osutada piisavaks kõrgendusega teeipiire. Jalakäijatele ja jalgratturitele mõeldud sillapiirde vähim kõrgus sõidutee teekattest on 1,2 m. Juhul kui liiklustrassil on oodata tihedat jalgrattaliiklust või kui kiirused sillal võivad suureks kujuneda, on soovituslik jalgratturite ohutuse tõstmiseks rajada sillapiire kõrgemana (vähemalt 1,4 m). Piire kavandatakse kõrgem ka suusaradadega sildadele, sest talvisel ajal piirde kõrgus lumekatte paksuse arvel väheneb. Ohutuse tõstmiseks on soovituslik rajada piire kõrgemana sildadel, mille alt läbipääsu kõrgus on $\geq 13,0$ m. (Transpordiamet 2012b)

Piirde kasutuskoha näidet on kujutatud pildil 177.

Pilt 177. Piirde kasutamine seonduvalt järsu eraldusribaga.

Piirde asukohta tee serval on kirjeldatud punktis 5.2.5 Jalakäijad ja jalgratturid sõiduteel ja teepeenral.

8.4.5 Jalgrattaliiklusele mõeldud erikonstruktsioonid

Jalgratturite positsiooni rõhutamiseks liikluses ja mugavuse tõstmiseks võidakse liikluskeskkonda rajada jalgratturitele mõeldud erikonstruktsioone:

- ootekäepide või jalatugi valgusfooride juures
- renn ratta käe kõrval lükkamiseks treppidel (joonis 178).

Pilt 178. Treppidele paigaldatav ratta käe kõrval lükkamist võimaldav renn.

8.4.6 Kuivendusrajatised

Vihmaveekaevusid jalgrattateede ega jalgrattaridadele paigutada ei või, sest need takistavad jalgrattureid, sundides jalgrattureid tegema vältivaid manöövreid. Juhul kui kaev siiski jalgrattateele paigutatakse, kasutatakse kattekihil ujuvat kaanetüüpi, mis on vajalik kõrguste vahe tekke ärahoidmiseks kattekihi ja kaane vahel külmumise tagajärjel. Vihmaveekaevude kaaned peavad olema kindlalt kinnipüüvad, kaante pilud peavad olema kitsamõõtmelised ja asetsema sõidusuunaga risti.

8.4.7 Sõidutakistused

Sõidukite sõidutakistusteks võivad olla pollarid, väravad või muud taolised konstruktsioonid. Teisaldatavaid "betoontuvisid" kasutatakse üksnes seonduvalt ajutiste liikluskorraldustega.

Stationsaarsed sõidutakistused peavad olema keskkonnaga sobivad konstruktsioonid. Reeglina peavad need olema avatavad või teisaldatavad, mis on vajalik korrashoiu ja alarmsõidukitele läbipääsu võimaldamiseks.

Pollarite soovituslik kõrgus on 0,9 m. Pollarivööndi juurde tuleb rajada 0,2 kuni 0,5 m lai hoiatustsoon.

Jalgratturitele kokkupõrkeohtu põhjustavad ja liialt kitsa eraldusriba tõttu ohtlikud, liiklusruumis paiknevad postid võidakse tähistada sinivalgete märguribadega.

Jalgratturite aeglustuslahendused ja jalgrattaga läbipääsu võimaldava värava mõõdud on esitatud punktis 11.3.

8.5 Rohealade projekteerimine ja maastikukujundus

Rohealade projekteerimine puudutab ehitusjärgselt teostatavat haljastamist ning jalakäijate ja jalgrattateede paigutamist maastikule vastavalt ümbritseva looduskeskkonna iseärasustele. Liiklustsoonide rohealade projekteerimisel on suur mõju linna ja linnastukuvandi kujunemisele ning liikumiskeskonna kvaliteedile. Haljastusribad ja istutusmaterjal kaitsevad jalgrattureid ja jalakäijaid autoliikluse heitgaaside ja müra eest ning nende abil osutub võimalikuks mõjutada ka autode liikumiskiirust.

Jalakäijate- ja jalgrattaliiklustressid joondatakse tavaliselt vastavalt maastiku vaatamisväärsuste, mitte sõidutee järgi. Rohealad kavandatakse väiksemõõtmeliste ja mitmekülgetena, sest jalakäijate liikumiskiirusel on kõik väikseimadki detailid lähiümbruse taimstikus ja teekattel märgatavad. Kauneimatesse maastikukohtadesse tuleb näha ette puhke- ja istumiskohtade olemasolu.

Jalgratturitele on lisaks miljööväärtuslikele marsruutidele maastikul vaja näha ette ka kvaliteetsed, sileda tasapinnaga, jalgratta põhimarsruudid, mis võivad järgida näiteks sõidutee või raudtee suunda.

Rohealad kavandatakse nii, et see ei vähenda liiklusalast funktsionaalsust nagu näiteks nähtavust (nähtavusnõudeid on kirjeldatud peatükkides 5.8.2 ja 6.2). Eriti just ristmikel nõuab istutusmaterjali kasutamine kõrgendatud tähelepanu.

Rohelade projekteerimisel tuleb arvestada ka ühiskondliku turvalisuse kriteeriume. Liiklusalaselt olulised ning peaaegselt pimedal ajal kasutatavad marsruudid, millele alternatiivsed, ühiskondlikult turvalised marsruudid puuduvad, kavandatakse külgedest läbinähtavatena ning avatakse muudele tegevustele, näiteks muudele liiklustrassidele või elurajoonidele.

Rohealade projekteerimisel tuleb võtta arvesse takistusteta ligipääsuga seonduvaid asjaolusid. Rohealade rajamisel eelistatakse heintaimi ja välditakse allergiat põhjustavate, okastega või mürgiste taimede kasutamist, seda eriti keskkondades, kus on palju lapsi (Soome Maanteeamet 2004b). Põõsaste sügise laialivajumisega vihma toimel on oht jalgratta- ja kõnniteede kitsenemiseks.

Jalakäijate- ja jalgrattaliiklusteid ei paigutata vahetult kinnistute piiride äärde, seda eriti tagahoovide kohal, mis on vajalik varjava taimestiku mahutamise kinnistu ja liiklustee vahele ja piisava nähtavuse saavutamise kinnistult liiklusteele liikumisel (joonis 179).

Vaba aja veetmise piirkondades peavad paljud meeldivaks vahelduva ja lopsaka taimestiku olemasolu. Ka linnastutüüpi piirkondade vaba aja veetmise marsruudid võimaldavad looduslähedase miljöö loomise seeläbi, et asustust ja maakasutust on näha võimalikult vähe. Kaunimate loodusvaadete eest kõrvaldatakse vaadet varjavad takistused.

Tihedalt täisehitatud keskustes on taimestikul keskkonda täiustav ja pehmenav roll. Istutusmaterjali kasutatakse nii keskkonna kvaliteedi tõstmiseks kui ka tähtsamate kohtade rõhutamiseks liiklustee ääres. Rohealade projekteerimisel võidakse täiendada juba olemasoleva taimestikuga moodustuvat ruumikujundust uute istutusrühmadega. Istutatavad taimed peavad linnastu kuvandi loomiseks ja vandalismiaktide ennetamiseks olema piisavalt suured.

Vaadete säilimine tuleb tagada nii linnastus sees kui ka linnastust väljapoole. Kinnikasvavad vaated avatakse vajadusel takistuste kõrvaldamise teel.

Puuderividega või alleedega on võimalik rõhutada marsruudi mõne lõigu väärtust ja luua marsruudil pargi miljö. Liikustrassid võidakse ümbritsevast maastikust põõsastikuga eraldada. Tihe põõsastik võimaldab asendada piirdeid järskude kallete kohal ning hoida ära lõikamised üle tee ohtlikes kohtades. Tee kasutaja hoidmiseks marsruudil sobivad ka maastikukujunduse elemendid nagu näiteks künkad või ojad. Istutatud põõsad võivad olla marsruuti miljöväärtslikuks muutvateks elementideks või rõhutada ristmikuala kvaliteeditaset. Samas osutub vajalikuks piisavate nähtavuste tagamine. Kasutatavaid põõsaid, mida valida, on maapinnal kasvavatest põõsastest kuni kolme meetri kõrguste põõsasteni.

Aasadel ja heinamaadel haljastatakse põhiliselt eraldusribad, muldkeha kaldservad ja äärevööndid. Liikustrass ei või ruumiliselt liialt avaraks kujuneda, sest vastasel korral on oht ebamääraste äärealade kujunemiseks.

Ehituste ajaks kaitstakse alleshoitav taimestik selleks sobivate vahenditega. Talvise korrashoiu seisukohast võetakse arvesse nii masinate liikumisruumi kui ka lume kuhjumise mõju taimedele. Lume kokkukuhjamiseks mõeldud alade haljastamise korral istutatakse sellele muru, talveks näruvad taimed või muu madal taimestik.

Pilt 179. Taimestiku kasutamine võõraste pilkude eest kaitstva hekina.

9 Jalgrataste parkimine

9.1 Jalgrattaparklate projekteerimise põhimõtted

Jalgrataste parkimine on oluline osa asjaajamistest jalgrattaga ja jalgrattaga sõitmiseks vajalikust taristust. Jalgrataste parkimiskohtade puudumise või nende ruumipuudusega kaasneb sageli jalgrataste parkimine selleks mitte ettenähtud kohtadesse, mis võib takistada muude liiklejate liikumist. Tegemist on sageli esineva olukorraga, sest jalgrattaparklate pakkumus ei vasta alati parkimiskohtade nõudlusele, mis võib tihti olla ka varjatud iseloomuga. Jalgratatele hästi organiseeritud parkimine võib osutada nõudlust suurendavaks asjaoluks. Hästi korraldatud jalgrataste parkimine võib eriti just ühistranspordi jaamades ja terminalides suurendada nii jalgratturite kui ka ühistranspordi kasutamise osakaalu liikluses (Salo 2000).

Jalgrataste parkimisel on määrava tähtsusega parkla asukoht ja parkimise kestuse kindlakstegemine. Jalgrattaparklad tuleb eelistatavalt paigutada hajutatult, mitte ühte kohta kokku, kuid seda samas võimalikult sihtpunkti lähedale. Jalgrattaparklate asukohtade projekteerimisel tuleb lähtuda kasutajate marsruutidest ja saabumissuundadest. Parkimisaeg mõjutab nii parkimisviisi valikut kui ka parkimiselt oodatavaid omadusi.

Jalgrataste parkimiseks on olenevalt parkimise ja hoiustamise iseloomust väga erinevaid lahendusi, seda alates eraldi jalgratta parkimisraamist kuni jalgrattakappide ja valvega siseruumideni või automaatsete hoiustusüsteemideni välja. Jalgrataste parkimine tuleb alati projekteerida vastavalt objektile, sest samad lahendused kõikidele aladele ei sobi.

Kõige tavapärasem jalgrataste parkimisviis on parkimine jalgrataste hoiuraamidesse. Raamid tuleb objektile paigutada nii, et need ei takista muud liiklust. Samas on eelistatav, et rattad oleks ühiskondliku järelevalve objektiks ehk

käidavates kohtades. Raamist lukustamist võimaldavates rattahoidikutes on jalgrattad nn. jalgratast rattast lukustada võimaldavatest raamidest paremini varguste eest kaitstud. Jalgratast rattataamist lukustamist võimaldavad rattahoidikud ning eriti kombineeritud hoidikud, mis võimaldavad jalgratast esirattast ning rattaraamist lukustamist rattahoidiku külge hoiavad ära ka jalgrataste kukkumise ja velgede väändumise. Vandalismiaktide eest pakuvad paremat kaitset lukustatavad kapid, videovalve ja parkimismajad.

Väga pikka aega kestva parkimise juures lähtutakse jalgratta parkimiskohtade katusega katmise või siseruumide kasutamise põhimõttest. Katusega katmine hõlbustab ka parkimiskohtade korrashoidu ja võimaldab parkimiskohtade kasutamise ka talvisel ajal. Lühikese kestusega parkimisel võetakse prioriteetideks võimalikult lühike vahemaa sihtpunktini ja kasutuslihtsus, samuti rataste püsimine muutumatus järjestuses. Talvise korrashoiu seisukohast on parimaks valikuks maast lahti olevad rattahoidikud.

9.2 Jalgrattaparklate nõudluse ja ruumiajaduse hindamine

Rajatavates punktides hinnatakse jalgrattaparklate vajadust juba üld- ja detailplaneeringu faasis, mis võimaldab piisava ruumi reserveerimise jalgrattaparklate tähtsamatele punktidele ka hilisema projekteerimise ja eelarve koostamise jaoks. Kõige tähtsam ja paremini toimiv meetod piisavate ja funktsionaalsete jalgrataste parkimislahenduste korraldamiseks on linna või omavalitsuse **ehituseeskirjad**, millega on reguleeritud nii jalgrattaparklate hulk kui ka kvaliteet. Jalgrataste parkimine tuleb omavalitsuses lülitada ehitusstandardite hulka sõidukite parkimisnõuete eeskujul, mis võimaldab jalgrattaparklate korraldamise parema järelevalve ja arendamise. Ka ehituslubadega osutub võimalikuks täpsemate juhiste andmine muuhulgas parkimiskohtade kvaliteedi, teekatte ja paigutuse kohta. Ehitusliku korraldusega võidakse anda juhiseid ka jalgrattaparklate ruumivajaduse või mahajäetud jalgrataste teisaldamise kohta.

jalgratate parkimiseeskiri peab olema universaalne ja paindlik ning kajastama koguselisi vähimaid mahtusid ja kvaliteedinõuded jalgrattaparklate rajamiseks.

Jalgrattaparklate rajamisele võidakse seada nõudeid ka seenduvalt **detailplaneeringu** koostamise või muutmisega.

Jalgrattaparklate vajaduse orienteeruval hindamisel lähtutakse erinevate toimingute ja alade mõõteväärtustest (tabel 25). Hinnangut täpsustatakse vajadusel tüüpobjekti iseloomustavate andmete abil. Tüüpobjektist lähtumisel osutub samas vajalikuks piirkondlike erinevuste, sealhulgas liikumisharjumustega arvestamine. Jalgrattaparklate lõplikku kasutusmahtu mõjutavad jalgrattaparkla asukoht, hoiuraamide funktsionaalsus ja mõõdud, samuti kasutuseeskirjad. Vajalike kohtade hulga hindamisel ümardatakse kohtade arv laienemisruumi tagamiseks ülespoole.

Jalgratate parkimiseks peab olema reserveeritud piisavalt vaba ruumi (joonis 180). Piisavalt avaraks projekteeritud jalgratate parkimisala hõlbustab korrashoidu ja annab võimaluse jalgrattakohtade hilisemaks lisamiseks.

Näide:

Näiteks Kangasala ja Turku linnas on nõutav jalgratate parkimist ja hoiustamist reguleeriv ehituslik korraldus. Turku linnas tuleb näiteks elamuehituse juures näha igale korterile ette kaks jalgrattakohta ja projekt parkimiskohtade asukohtadega kuulub esitamisele koos ehitusloa taotlusega.

Täpsem teave ehitusliku korralduse koostamise kohta on esitatud Soome Omavalitsuste Liidu juhendis "Hoone ehitusliku korralduse koostamise juhend" (2013)

Eelprojekteerimise faasis lähtutakse ruumivajaduse mõõteväärtusest 2,5 m² / jalgratta parkimiskoha kohta. Mõõtmel korrigeeritakse vastavalt piirkonna projekteerimise ning jalgratate parkimisega seonduvate muude asjaolude täpsustumisele. Jalgratate parkimislahenduse lõplikku ruumivajadust mõjutavad muuhulgas jalgratate parkimisnurk, parkimisvahe ning vaba ruumi vajadus jalgratta taga. Mõõtmel on täpsemalt kirjeldatud punktis 9.6.

Olemasolevate taristute korral tuleb jälgida olemasolevate jalgratta hoiuraamide mahutavust, mis võimaldab analüüsida parkimislahenduste piisavust. Jalgrattaparklate piisavust hinnatakse nii jalgratta hoiuraami küljes kinni olevate kui ka väljaspool raami pargitud jalgratate hulga alusel lähikeskkonnas. Vaadeldava punkti hetkeolukorra analüüs ei tarvitse alati anda õiget pilti jalgrattaparklate vajaduse kohta, sest parkimistaristute rajamine suurendab oluliselt jalgrattaparklate kasutamist. Uute jalgrattaparklate kavandamisel on kõige usaldusväärsemaks viisiks rattaparklate nõudluse hindamiseks ajutiste jalgratta hoiuraamide paigaldamine vaadeldavasse punkti ning nende kasutamise ja kasutuse kasuteguri kujunemise monitooring.

Näide:

Jyväskylä linn on kinnitanud sisulise asendiplaani eeskirja jalgrattaparklate mõõtude reguleerimiseks äri- ja kontoripindade jaoks südalinnas, kus kinnistul tuleb näidata iga 200 k-m² kohta 1 jalgratta parkimiskoht .

Jalgratate parkimiskohtadest peab vähemalt 50 % olema mõeldud avalikuks kasutuseks, mis võimaldab parkimiskohtade hulga vähendamise 30 % võrra.

Pilt 180. Pikaajalisele jalgrattaparklale on reserveeritud piisavalt kvaliteetruumi, näide Hyvinkää linna raudteejaamast.

Tabel 25. Jalgrattaparklate soovituslikud projekteeritavad väärtused erinevateks tegevusteks.

Tegevus, piirkond või ehitise tüüp	Soovituslikud mõõdud
Elamukinnistud	2,5 tk./100 k-m ² korteri pindala kohta
Noorte poolt asustatud elamud	1 tk. elaniku kohta
Vanurite poolt asustatud elamud	0,5 tk. elaniku kohta
Töökohad	0,4 tk. töötaja kohta
Poed ja kaubanduskeskused	2,5 tk./100 k-m ²
Raamatukogud, muuseumid, kontserdisaalid, kinod ja teatrid	0,25 tk. istekoha kohta ja 0,4 tk. töötaja kohta
Hotellid ja restoranid	1 tk. 15 kliendikoha kohta ja 0,4 tk. töötaja kohta
Sportimis- ja tervisespordi kohad	0,6 tk. igapäevase külastaja ja 0,4 tk. pealtvaataja kohta
Puhkealad, mängupargid	2 kuni 4 tk. 10 külastaja kohta
Koolid (põhikool ja keskkool)	1 tk. õpilase ja 0,4 tk. töötaja kohta
muud õppeasutused	0,5 tk. õpilase ja töötaja kohta
Tähtsamad bussipeatused	4 kuni 10 kohta
Ühistranspordi peatused ja terminalid	1 tk. 10 reisija kohta tipptunnil (kl. 06:00-09:00)
Jaamad	20 kuni 30 % igapäevaselt teenindatavast reisijate hulgast, vähemalt 10 tk.

9.3 Parklate asukohad

Jalgratate parklad paigutatakse nii, et need asuksid võimalikult sihtpunkti lähedal ja kasutaja põhisaabumissuuna ääres. Parklad peavad muuhulgas olema paigutatud võimalikult nähtavatesse ja loogilistesse kohtadesse ning reeglina liikumise marsruudiga samale tasandile võimalikult sujuvalt ligipääsetavatesse kohtadesse.

Parklate asukohta ja vajalikku teenindustaset mõjutavad oluliselt parkimise ajaline kestus. Jalgratturile on aktsepteeritav teatav vahemaa parklast sihtpunkti (joonis 181).

Sõltuvalt parkimise ajalisest kestusest esitatakse jalgrattaparklatele erinevad nõuded, eeldatakse erinevaid lahendusi ja asukohta. Hinnangulised ülevaated on kajastatud tabelis 26.

Pilt 181. Jalgratturile vastuvõetav parkla ja sihtpunkti vahele jääv vahemaa ning erinevat tüüpi parklates vajalik teenindustase (tõlge soome keelde allikast The Danish Cyclists Federation 2008).

Tabel 26 Kokkuvõtte jalgrattaparklate nõuetest, lahendustest ja asukohast (Vaismaa ja teised 2011).

	Lühiajaline parkimine < 30 min	Lühiajaline parkimine 30 min–4	Päevane parkimine	Öine parkimine
Nõuded	Sihtpunktile lähedal Kiire Võimalik jalgratta rattaraamist lukustamise vajadus	Sihtpunktile lähedal Kiire Võimalik jalgratta rattaraamist lukustamise vajadus	Ohutu Kiire Jalgratta rattaraamist lukustamise vajadus	Ohutu Valvega Kiire Jalgratta rattaraamist lukustamise vajadus
Lahendus	Jalgratta hoiuraam, vajadusel jalgratta rattaraamist lukustamise võimalusega	Jalgratta hoiuraam, mille külge on võimalik jalgratast lukustada Võimalusel varikatusega	Katusega kaetud Jalgratta lukustamine rattaraamist hoiuraami külge Võimalusel valvega parkimisruum	Katusealune Lukustatud ja/või valvega
Asukoht	Kesklinnapiirkond Kaubanduspiirkonnad (seonduvalt peasissekäiguga) Hajutatud jalgrataste parkimine Ühiskondliku valve all ja hästi valgustatud koht Maapinna tasandil	Kesklinnapiirkond Kaubanduspiirkonnad Restoranid Vaba aja veetmise kohad Maapinna tasandil	Töökohad Õppeasutused Koolid Ühistranspordi peatused ja –terminalid, vajadusel maapinnast kõrgemal või madalamal, eeldusena avarad ja arusaadavad liikumisteed. Maapiirkonna suure reisijatemahuga ühistranspordi peatused	Elurajoonid Ühistranspordi peatused ja –terminalid, vajadusel maapinnast kõrgemal või madalamal
Muu teave	Jalgrataste parkimis- ja hoiukohad tuleb paigutada muud liiklust mitte takistaval moel kuid samas ühiskondliku valve alla jäävatena asukohaga sihtpunktide sissepääsude läheduses. Jalgrattaparklad peavad jääma jalgrattamarsruudi äärde saabumisel erinevatest suundadest.			

Lühiajalise parkimise all mõistetakse näiteks seonduvalt poes, kaubanduskeskuses või restoranis käimiseга toimuvat parkimist, mille korral jalgrattad pargitakse eeldatavasti maksimaalselt mõneks tunniks. Sellistes kohtades paigutatakse parkimiskohad tavaliselt sihtpunktist mitte kaugemale kui 30 meetrit (joonis 182).

Lühiajalise parkimise parkimiskoht peab võimaldama jalgratta lukustamist jalgratta raamist, seda vaatamata asjaolule, et ühiskondlik turvalisus neis piirkondades on sageli väga kõrge. Jalgratate lühiajalise parkimise kohad rajatakse tänavatasandile. Tiheda liiklusega või kitsastel äritänavatel võidakse parkimiskohad rajada lähedalasuvatele tänavatele (tabel 27). Vähemalt Segaliiklusega liiklustrassdel peab avanema võimalus pääsuks jalgrattaparklasse otse sõiduteelt.

Pilt 182. Jalgratate lühiajaliseks parkimiseks mõeldud jalgratate parkimiskohad rajatakse keskustes reeglina äride ette (näide Jyväskylä linnast).

Tabel 27. Jalgratta lühiajaliseks parkimiseks mõeldud parklate rajamise alused.

Sihtpunkt	Parklate asukoht	Märkused
äri- ja kaubandustänavad	Parkimiskohtade hajutamine tänava äärde äride sissekäikude juurde Ristuvatele tänavatele (teises järjekorras, suure nõudluse korral jalgratta parkimiskohtade järele)	Jalgratatele ristuvatele tänavatele rajatud parkimiskohad peavad olema primaarse kasutusega parkimiskohtadest kvaliteetsemad.
Jalakäijate tänavad	Parkimise hajutamine jalakäijatänavava äärde äride sissepääsude juurde Ristuvatele tänavatele (teises järjekorras, suure nõudluse korral jalgratta parkimiskohtade järele või kui jalgratate parkimist jalakäijate tänavale ei soovita) Jalakäijate tänavate algus- ja lõpp-punktides	Jalgratatele kõnniteele rajatud parkimiskohad ei või takistada teiste tänavakasutajate liikumist.
Muud tänavad ja linnastu keskuse teed	Äride, peatuste ning jalgratate parkimist põhjustavate teenuste lähedusse	

Päevastele- või öistele parkimiskohtadele on nõudlust seonduvalt eriti just töökohtade ja õppeasutuste (joonis 183) ning ühistranspordi-

terminalidega (joonis 184), samuti ühistranspordiga liituvate reisijate jaoks.

Pikemaajalisel parkimisel on kasutaja sageli valmis jätma oma jalgratta sihtpunktist või jätkuühendusest kaugemale eeldusel, et jalgrattaparklate kvaliteeditase (peamiselt ohutus) on piisav. Ühendused nagu ka juhised põhi sihtpunkti peavad olema arusaadavad. Jalgratate parkimiskohti ei või ka pikaajaliseks parkimiseks rajada reeglina sihtpunktist kaugemale kui 100 meetrit.

Elurajoonide jalgratate parkimiskorraldus tuleb näha ette juba maakasutuse projekteerimisel konkurentsivõimelisena autoliikluse liikluskorraldusega. Jalgratate parkimiskorraldus peab olema kvaliteetse teostusega ja asuma uste läheduses.

Pilt 183. *Jalgratate päevane parkla peaks olema ilmastikutingimuste eest kaitstud ja turvaline (näide Jyväskylä linna Mattilannieme jaamast).*

Pilt 184. *Jalgratate pikaajalise parkimise parkla, mis on ilmastikutingimuste eest kaitstud, näide Madalmaadest, Houteni linna raudteejaamast (foto: Matti Hirvonen).*

Jalgratate parkimiskohad on vajalik vabastada regulaarselt mahajäetud jalgratatest, mis on vajalik parkimisruumi võimalikult optimaalseks ärakasutamiseks. Mahajäetud jalgratate kindlakstegemiseks on mitmeid erinevaid meetode. Väljaselgitamise vajadus ja kaardistamise intervall sõltuvad jalgratate parkimise kohast ja muuhulgas linna kuvandit ja korrashoidu mõjutavatest asjaoludest.

9.4 Parkimine ühistranspordiga liituvatele reisijatele

Parkimine ühistranspordiga liituvatele reisijatele on oma iseloomult pika kestusega parkimine. Parkimiskorralduse ettenägemine ühistranspordiga liituvatele reisijatele muudab paremaks ühistranspordi kättesaadavuse ja konkurentsivõime. Liituvate reisijate poolt enimkasutatavad jalgrattaparklad asuvad ühistranspordi terminalides, liinide lõpppeatustes ja suurel hulgal reisijaid teenindavate bussipeatuste nagu näiteks põhiliinide ümberistumisega peatuste ja ekspressliinide peatuste, asukohast ja maakasutusest sõltuvalt ka tavaliste, maanteede äärde jäävate bussipeatuste juures. (Vesanen 2008).

Näide:

Jyväskylä linnas kaardistatakse jalgrattaparklate aladele mahajäetud jalgrattad pildistamise teel väljaspool jalgrattahooaega 1 kuni 2 korda aastas. Kahenädalase vahega võetavate fotode võrdlemise teel identifitseeritakse jalgrattad, mida kahe pildistamise vahele jääva aja jooksul kasutatud ei ole. Sellistele jalgratastele kinnitatakse silt teatega ratta äraviimise vajadusest ühe nädala jooksul. Sundteisaldamine tehakse individuaalse teisdamisotsuse alusel, millest saadetakse koopia politseile. Seejärel avaldatakse jalgratate kohta ametlik teade kohaliku omavalitsuspiirkonna teadetetahvil ja kohalikus ajalehes. Kuulutuse ilmumise järgselt on jalgratta omanikul 60 ööpäeva aega jalgratta tagasilunastamiseks 20 € suuruse lõivu tasumise teel. Jalgratta väljalunastamata jätmise korral läheb selle omandiõigus üle linnale

Ühistranspordiga liituvate reisijate jalgrattaparklate asukoht on väga tähtis, sest ühistranspordiga liitujatel on minekusuunal reeglina väga kiire. Saabuval suunal on ühistranspordilt mahatulev jalgrattakasutaja alim kõrvalepõike tegemiseks oma marsruudil, et oma jalgrattale ka veidi kaugemale järgi minna. Suurem osa jalgrattakohtadest tuleb samas rajada mitte kaugemale kui **50 meetrit** jätkuühendusest (joonis 185). Jalgratta parkimiskohad tuleb jaamaalale rajada lähemale kui autode parkimiskohad.

Pilt 185. Bussipeatuse läheduses asuv ühistranspordiga liituvate reisijate jalgrattaparkla.

Tähtsamates punktides, kus lahkuvate ja saabuvate suundade alad asuvad teine-teisest kaugel, hajutatakse jalgrataste parkimiskohad selleks sobivatesse kohtadesse üle ühistranspordiga liituvate reisijate parkimisala kas kasutaja mineku- või saabumisteede äärde (joonis 186).

Ühistranspordiga liituvate reisijate parkimiskohades selgitatakse jalgrataste parkimiskohtade vajadus välja liitumiskoha mõjualade elanike struktuuri ja ühistranspordi pakkumise alusel. Liitumispunkti mõjuala sõltub muuhulgas ka ühiskondlikust struktuurist ja sihtpunkti ümbritsevast infrastruktuurist. Ühistranspordiga liituvate reisijate parkimise organiseerimisega võidakse anda oma osa ka näiteks ühistranspordi teenuste saadavause parendamiseks näiteks madala asustusega piirkondades.

Jalgrattaga tullakse ühistranspordi peale reeglina 0,5 kuni 3 km kauguselt. Sihtpunkti piisava atraktiivsuse korral võivad need vahemaad osutada samas ka tunduvalt pikemateks.

Punkti atraktiivsust lisavad muuhulgas järgmised asjaolud:

- hea ühistranspordi pakkumus
- jalgrattaga sõitjatele sobiv taristu
- erinevad teenused nagu näiteks jalgrataste ja muu varustuse hoiukapid, erinevad lukustus- ja valvesüsteemid
- muud kõrvalteenused nagu näiteks kioskid, poed, restoranid ja ärihooned.

Pilt 186. Jalgrataste parkimise korraldamisel ühistranspordiga liitumise alal tuleb võtta arvesse nii kasutajate lahkumis- kui ka saabumismarsruute (HSL 2010).

Ühistranspordiga liituvate reisijate parkimisalal peab olema piisavalt jalgrataste parkimiskohti. Tagada tuleb parklate korrashoid, mis on vajalik selleks, et ala oleks alati puhas ja kutsuv. Võimalikud katkised jalgratta hoiuraamid või varikatused tuleb remontida või vahetada välja esimesel võimalusel. Ilmselgete mahajätmistunnustega jalgrattad tuleb teiselaldada.

Uutes punktides tuleb jalgrataste parkimisega arvestada juba peatuseala projekteerimisel, mis on vajalik parklale piisava ruumi reserveerimiseks. Vandalismiaktide ja varguste ennetamiseks peavad jalgrattad asuma võimalikult nähtavas ja käidavas kohas.

Reisiringide jaamades peavad vähemalt pooled jalgrataste parkimiskohtadest võimaldama jalgratta kinnitamist jalgratta raamist ja vähemalt pooled kohtadest peavad olema katusega kaetud. Katusega kaetud jalgrataste parkimiskohad võivad asuda näiteks jalgrataste parkimisalal või mõnes muus suuremas katusealuses ruumis. (Transpordiamet 2010a)

Täpsem teave ja näited ühistranspordiga liituvate reisijate parkimise kohta on esitatud muuhulgas Soome Maanteeameti aruandes "HTUV-koostöövaldkonnad ühistranspordiga liituvate reisijate parkimise arendamise ja teostamise kohta" (Vesanen 2008) ning HSL juhendis "ühistranspordiga liituvate reisijate parkimiskorralduse projekteerimise juhend" (HSL 2010).

9.5 Jalgrataste parkimis- ja hoiustamislahendused

Jalgrataste parkimine korraldatakse tavaliselt jalgrataste hoiuraami ja erinevate jalgrataste varikatuste paigaldamise teel. Jalgrataste hoiuraame on saadaval erinevaid mudeleid erinevates kombinatsioonides. Rakendus- põhimõttelt jagunevad raamid kolme erineva kategooria vahel:

- jalgratast jalgratta raamist toestavad hoiuraamid (toru-, post- ja kaarraamid)
- jalgratast rattast toestavad raamid (lilblikraamid, betoon/kiviraamid)
- muud raamid (jalgratta raami ja rattasse suunavad hoiuraamid ning muud eriraamid nagu näiteks lenkstangiraamid ja korrusraamid).

Jalgratast jalgratta raamist toestavate hoiuraamide korral toetub jalgratas oma raamiga vastu hoiuraami, kuhu on võimalik jalgratast irdluku abil ka lukustada (joonis 187). Hoiuraamide mudeleid on olemas nii lai, piirde tüüpi, kui ka kitsaid, posti tüüpi. Tavaliselt võimaldavad hoiuraamid kahe jalgratta parkimise ühe hoiuraami külge. Jalgratta hoiuraamid kinnitatakse reeglina statsionaarselt maha, nii et need võtavad enda alla võimalikult vähe pinda. Jalgratast jalgratta raamist toestavad hoiuraamid sobivad reeglina hästi erinevat tüüpi keskkondadesse ja vajadusel on võimalik ka nende modifitseerimine muu varustusega kokkusobivaks.

Jalgratast rattast toestavatesse hoiuraamidesse pargitakse või kinnitatakse jalgratas esi- või tagarattast. Hoiuraamid paigaldatakse kas maha, seina või piirde külge. Kinnitamine seina- või piirde külge tagab jalgrattale parema toetuse ja hõlbustab oluliselt parkimisalal korrashoidu. Jalgratta parkimisel on oluline see, et jalgrataste hoiuraamid püsiks nii kasutamisel kui ka vandalismiakti objektis sattumisel kindlalt oma kohal. Jalgrataste parkimise korraldamiseks ei ole soovituslik kasutada horisontaalseid jalgrataste hoiuraame, sest nendega kaasneb esiratta või velje kahjustamise oht. Eriti probleemsed on altpoolt toestavad hoiuraamid just ketaspiduritega varustatud jalgrataste osas.

Muud hoiuraamid on tavaliselt kas jalgratast raamist- või rattast toestavate hoiuraamide kombinatsioonid või muud erimudelid nagu näiteks lenkstangiraamid või kahekordsed hoiuraamid. Lenkstangiraamid ei ole jalgrataste parkimise korraldamiseks soovituslikud nende raamide poolt pakutava puuduliku toetuse tõttu. Kahekordseid hoiuraame kasutatakse peamiselt pikaajaliseks parkimiseks siseruumides

Raamita parklat linnatüüpi keskkonnas jalgrataste parkimise esmase lahendusna ei kasutata, sest kõik jalgrattad ei ole tugijalaga varustatud või ei siis hoiu tugijalg jalgratast piisavalt hästi püsti. Lisaks võib ühe jalgratta kukkumine tuua hoiuraamita lahenduse korral kaasa teiste jalgrataste kukkumise ja kahjustamise. Samas võidakse ilma hoiuraamita parkimiskohti näha ette hoiuraamide kõrvale näiteks kaubaratate tarvis. Hooajapõhiselt suure kasutajatemahu varieeruvusega piirkondades nagu näiteks ujumisrandades on soovituslik reserveerida lisaks hoiuraamiga parkimiskohtadele

Jalakäijate- ja jalgrattateede projekteerimine

piisavalt ruumi ka hoiuraamita parkimiseks. Jalgratta hoiuraamide erinevad mudelid on erinevate omadustega (tabel 28).

Kõikides jalgrataste parkimispunktides peab olema piisaval hulgal ka raamilukustusega parkimiskohti, sest turvaliste parkimiskohtade tagamine ka kallimatele jalgratatele võimaldab

tõsta jalgrattaga sõitjate hulka. Hoiuraami küljes paiknev lukustustross tõstab raami kasutustõhusust.

Lühikese kestusega parkimise korral pargitakse jalgratast sõiduasendis. Pika kestusega hoiustamisel võidakse näha ette ka muid hoiuasendeid.

Pilt 187. Jalgratast jalgratta raamist toestav hoiuraam, näide Helsingist, Puotilast (foto: Mari Ahonen).

Tabel 28. Jalgrataste hoiuraamide tüübid ja omadused (Vaismaa ja teised 2011 järgi).

	
	
	
	

Raami tüüp	Jalgratast jalgratta raamist toetavad hoiuraamid	Jalgratast rattast toetavad hoiuraamid	Muud raamid	
Alatüübid	Toru-, kaar- ja postraamid	Liblikraamid Betoon või kiviraamid	Kombineeritud raamid	Kahekorruseline raam
Head omadused	+ Jalgratast jalgratta raamist ja ühest ratastest lukustamise võimalus + Reeglina lihtne kasutada ja hooldada (on erandeid) + Suhteliselt soodne	+ Lihtne kasutada + Lihtne paigaldada ja hooldada + Suhteliselt soodne + Jalgrattad paiknevad ilusti rivis	+ Jalgratta eeskujulik toetus ja jalgratast jalgratta raamist lukustamise võimalus + Turvaline + Jalgratast säästev	+ Optimaalne ruumikasutus + Jalgratas on omaette raamis, mis võimaldab jalgrattaga manipuleerimise ilma vajaduseta teisi jalgrattaid puudutada + Arusaadavus
Halvad omadused	– Kogu ressurs ei ole alati kasutatav, sest jalgratturid ei tarvitse alati kahte jalgratast sama raami kahele poolele lukustada.	– Puudulik toetus (välja arvatud püstised liblikraamid, ülemisel pildil) – Ei võimalda jalgratta lukustamist raami külge – Horisontaalse liblikraamiga kaasneb esiratta/-velje (rehvi) kahjustamise oht, alumisel pildil	– Mõned mudelid on keerulised kasutada – Suurem ruumivajadus kui muude hoiuraamide mudelite korral ja keerulisem hooldatavus	– Jalgratta tõstmise teisele tasandile võib osutuda vaevaliseks, seda eriti vanuritele – Kasutamine nõuab süvenemist – Esteetilisest seisukohast ei tarvitse alati olla just kõige kenamad
Muud märkused	Toru-kaar tüüpi raamid on väga populaarsed ja paljudes linnades levinuim jalgratta hoiuraami tüüp. Soovituslik hoiuraami tüüp jalakäijate aladele ja ühistranspordiga liituvate reisijate jalgrattaparklatesse.	Sobib lühiajaliseks parkimiseks. Horisontaalsed liblikraamid ei ole soovituslikud püsivateks jalgratta parkimislahenduseks. Püstise liblikraami hoidikud peavad olema kiilukujulised. Arvestada tuleb erinevate rehvimõõtudega.	Soovituslik raamitüüp ühistranspordiga liituvate reisijate jalgrattaparklatesse.	Sobib hästi napi ruumivaruga kuid suure parkimiskohtade nõudlusega kohtadesse, samuti pika kestusega parkimiseks. Varikatusega laheneb ka esteetilisuse probleem.

Jalgrataste parkimiskohtade katmine varikatusega

kaitseb pargitud jalgrattaid vihma ja lume eest, tõstab turvalisust ja muudab lihtsamaks parkimisala korrashoiu. Ka talvisel ajal kasutatavates jalgrataste parkimiskohtades võidakse lumi sulatada katendi soojendamise teel näiteks kaugkütte tagasivoolu veega. Raamid ja jalgrattad ei võimalda reeglina parkimiskohtade lahtisahkamist..

Kui parkimist on võimalik ühildada muude ehitiste ja katusealustega ei osutu eraldi varikatuste rajamine jalgrattaparklatesse alati vajalikuks.

Varikatuseid jalgrattaparklatele toodetakse moodulelementidena nii standardmõõdus kui ka vajadusel eriprojektide järgi. Jalgrattaparklate varikatuste põhivarustusse kuuluvad katus, raami struktuurid ning seinaelemendid.

Katusekonstruktsioone on saadaval erineva kujuga ja erinevaid mudeleid. Detailne valik kinnitatakse seonduvalt parkimisala muu projekteerimisega.

Jalgrattaparkla põhivarustusse kuuluvad lisaks hoiuraamidele ja katusekonstruktsioonidele tavaliselt ka vee ärajuhtimise süsteem, valgustus (eraldi või katusega integreeritud) ning prügikastid. Parkimise või hoiustamise lahendus nagu ka nendega seonduvad aksessuaarid valitakse alati juhtumipõhiselt. Aksessuaarid peavad sobima kokku tänava muude aksessuaaridega nii kujult kui ka värvuselt. Uue parkimislahenduse projekteerimisel võidakse aksessuaarid projekteerida alaüleselt ühe tervikuna. Jalgrattaparkla varikatus peab vastupidavuse ja korrashoiu tagamiseks olema piisavalt kvaliteetne. Jalgratate parkimise projekteerimisel tuleb muuhulgas pöörata tähelepanu hoiuraamide ja varikatuste konstruktsioonile, ankurdamisele ning vastupidavusele vandalismiaktidele ja lume koormusele. Ka valgustus peab olema piisav

Pikema kestusega parkimisel nagu näiteks ööpäevaringse ja üle öö parkimise korral, samuti ühistranspordiga liituvate reisijate jalgrattaparklates kasutatakse lisaks jalgratate hoiuraamidele juhtumipõhiselt ka muid jalgratate hoiulahendusi, milleks on näiteks:

- igale jalgrattale eraldi või mitmele jalgrattale mõeldud jalgrattakapid
- katusealused ja lukustatavad ruumid
- jalgratate parkimine parkimismajja
- automaatsed parkimisjaamad.

Nendega seonduvateks aksessuaarideks ja teenusteks on näiteks:

- hoiukapid kiivritele ja sõiduriietele
- erinevad lukustus-, makse- ja valvesüsteemid
- rehvide pumpamispunktid
- jalgratate rendi- ja hooldustegevus.

Täpsem teave ja näited jalgratate hoiulahenduste kohta on esitatud muuhulgas Liiklusuuringute Keskuse Verne poolt avaldatud väljaandes "Parimad Euroopas rakendatavad praktikad jalgrattaga sõitmise ja jala käimise edendamiseks" (Vaismaa ja teised 2011).

9.6 Mõõdud

Jalgratate parkimiskoha mõõdud sõltuvad kasutatavast ruumist, hoiuraami mudelist ning parkimiseks vajalikust tegevusruumist (joonis 188).

Jalgratate parkimisnurk võimaldab edukalt muuta parkimise ruumivajadust jalgratta pikisuunas. Enimrakendatavad parkimisnurgad on 90 ja 45 kraadi. Parkimiseks risti on vajalik jalgrattast koos hoiuraamiga pisut suurema parkimisruumi olemasolu ehk ligikaudu 2 meetrit. 45-kraadise parkimisnurga korral on ruumivajadus jalgratta pikisuunas umbes 1,4 meetrit

Jalgratate parkimisvahe mõjutab parkimisala ruumivajadust ja seeläbi ka parkimiskoha praktilisust. Liialt kitsas parkimisvahe muudab jalgratate parkimise ka keerulisemaks ja aeglasemaks. Sellisel juhul hakkavad kasutajad sageli jätma parkimiskohtade vahele tühje parkimiskohti.

Liialt laiaks projekteeritud parkimisvahe võib samas jällegi viia hoiuraamide ülekoormamiseni, mis tähendab, et jalgratate parkimiskohtade vahele pargitakse tiptundidel täiendavaid rattaid. Reeglina juhtub see küll alles pärast jalgratate põhiparkimiskohtade täitumist.

Olenevalt jalgratta hoiuraami mudelist on korrektne parkimisvahe vähemalt 60 cm. Sellest kitsamat parkimisvahet võidakse ruumipuuduse korral kasutada kalduseks parkimiseks, nii et jalgratate lenkstangid kohakuti ei satu. Parkimisvahe peab samas ka sellisel juhul olema vähemalt 50 cm.

Pilt 188 Parkimisvahe kahepoolse, jalgratast rattaraamist ning esirattast toestava hoiuraami korral. Parkimismurgad on 90 ja 45 kraadi. Hoiuraami taga ja külgedel vajalik ruum dimensioneeritakse vastavalt hoiuraami tootja andmetele.

Jalgratta taha jäetakse piisavalt ruumi. Vaba ruumi vajadus jalgratta taga jääb olenevalt objektist ja tingimustest vahemikku 1,75 kuni 2,25 meetrit (tabel 29). Napi ruumivaruga keskustes võib hõreda jalgrattaliikluse eeldusel olla tegevusruumina kasutatav ka kõnnitee või ühiskasutatav jalgrattatee ja kõnnitee.

Hoiuraamide kõrvale ja taha tuleb jätta piisav paigaldusvaru. Vajalik paigaldusvaru sõltub hoiuraami mudelist, paigaldusviisist nagu ka parkimiskohti ümbritsevatest asjaoludest (näiteks muru, ehitised, sein või sõidutee).

Enne jalgratta hoiuraami lõplikku kinnitamist osutub alati otstarbekaks teha proovipaigaldus.

Jalgrattaparkla piirnemisel sõiduteega võetakse vahemaade juures arvesse sõidutee vaba ruumi nõudeid nagu ka korrashoiu- ja hoolulusnõudeid (näiteks lumele reserveeritav ruum).

Jalgratate parkimisala on soovituslik projekteerida parkla laiendamist võimaldava varuga jalgrattaparkla nõudluse võimalikku kasvu silmas pidades ning suuremate jalgratate nagu näiteks koorma vedamiseks mõeldud jalgratate parkimisvajaduse rahuldamiseks.

Tabel 29. Ruumivajadus jalgratta taga erinevates kasutuskohtades.

Ruumi- vajadus	Kasutusala/kasutusala	Märkused
2,25 m või rohkem	Aastaringised jalgratate parkimise kohad (väliruumid). Kohad, kus kõnniteed või ühiskasutatavat jalgratta- ja kõnniteed kasutatakse tegevusruumina.	Masinhooldus võimalik ka hoiuraamidesse pargitud jalgratate korral.
2,0 m	Muud jalgratate parkimiskohad (katusealused ruumid).	Hoiuraamidesse pargitud jalgratate korral masinhooldus võimalikuks ei osutu.
min 1,75 m	Mitte läbikäidavad / muu liikluseta jalgratate parkimisalad.	Hoiuraamidesse pargitud jalgratate korral masinhooldus võimalikuks ei osutu.

10 Teostus, kasutamine ja korrashoid

Jalakäijate- ja jalgrattaliikluustrassid peavad olema ohutult kasutatavad kõikide ilmastikuolude korral. Liikluustrasside igapäevane kasutamine tagatakse õigeaegselt rakendatavate hooldusmeetmetega. Talvisel ajal peab liikluustrassi pind olema sile ja tagama piisava haarde. Talvise hoolduse keskseteks meetmeteks on lume ja lõrtsi eemaldamine ning libedatõrje. Suvise hoolduse meetmetega tagatakse liikluustrassi heakord vastavalt suviste standarditele. Hooldusmeetmed on näiteks liivatusjääkidest puhastamine, liikluustrassi kuivenduse toimivuse tagamine ning nähtavust piirava taimestiku kõrvaldamine. Õigete korrashoiu meetmete rakendamise, näiteks kattekihi seisukorra eest hoolitsemisega, tagatakse liikluustrassi struktuuriline funktsionaalsus. Jalakäijate- ja jalgrattaliikluustrasside tüüpilisteks korrashoiu meetmeteks on teekattes olevate aukude ja pragude parandamine.

Omavalitsuste nagu ka ELY-keskuste ja Transpordiameti poolt kasutatav teede korrashoidu ja hooldust kajastav terminoloogia on erinev. Käesolev peatükk on koostatud lähtuvalt Transpordiameti ja ELY-keskuste poolt kasutatavatest terminitest, milles korrashoid jaguneb omakorda teehoolduseks ja teetöödeks.

Omavalitsuste teedevõrgustiku hooldusplaani koostamist on üldiselt kirjeldatud juhendis "Tänavate ja kergliikluse trasside hooldusplaani juhend" (Omavalitsuste liit 2008).

10.1 Korrashoid

Jalakäijate- ja jalgrattaliikluustrasside korrashoid hõlmab nii liikluustrassi hoidmist hooldustööde teostamisega igapäevases kasutuskorras kui ka liikluustrassi struktuuriliselt hea seisukorra tagamist teetööde teostamisega. Liikluustrassi hooldus jaguneb omakorda talviseks ja suviseks hoolduseks.

Korrashoid mõjutab oluliselt tee atraktiivsust jalakäijate ja jalgratturite jaoks, samuti ohutust ja ligipääsetavust. Tee mitmekvaliteetse korrashoiu tõttu võib näiteks vanurite liikumine teel osutada täiesti võimatuks.

Kõikidel kasutajarühmadel peab osutama võimalikuks aastaringne liikumine teel nii jalgsi kui ka jalgrattaga. Tee korrashoiu kvaliteediklass mõjutab nii liikumisviisi kui ka marsruudi valikut, samuti alt läbipääsude kasutamist.

Jalakäijate- ja jalgrattaliiklusteid hooldab tavaliselt piirkondlik alltöövõtja. Alltöövõtja hoolitseb selle eest, et liikluustrass on kasutuskorras vastavalt allhankedokumentidega kinnitatud tasemele. Liikluustrasside hooldusmeetmete kavandamine on samas ELY-keskuste või omavalitsuse ülesanne. Ka liikluustrassi kasutajal on võimalik tagasiside jätmiseks liikluustrassi seisukorra kohta või teavitamiseks kriitilisest sekkumisvajadusest. ELY-keskuste poolt hallatavate liikluustrasside kohta jäetakse teated Transpordiameti teekasutaja kõneliinile. Omavalitsuste osas on tagasiside jätmise praktikad erinevad.

Teehoolduse kvaliteedieesmärkide täitmise eest hoolitseb alltöövõtja. Alltöövõtja peab kindlustama kvaliteedieesmärkide täitumise ja tööde õigeaegse teostamise. Hangete juures võidakse rakendada näiteks sanktsiooni- ja preemiasüsteemi, mille korral boonuse või sanktsiooni suurus kujuneb vastavalt mõõdetud kvaliteedile või kliendi poolt jäetud tagasisidele.

Talvise tee korrashoiu kvaliteeti ja selle kujunemist võidakse mõjutada ka alltöövõtja ja tellija vahelise kommunikatsiooni teel. Teave liikluustrassikohase sihtkvaliteedi klassi ja ajastuse kohta, millised liikluustrassid ja millal lahti sahatakse, tehakse elanikele kättesaadavaks. Talvise korrashoiu olukorra kohta võidakse koguda andmeid ja seda elanikele levitada. Näiteks mõnedes omavalitsustes hoiatatakse libeduse eest tekstisõnumite saatmise teel või kajastatakse marsruudipõhiselt juba lahtisahatud liikluustrassid internetis.

10.2 Talvine hooldus

10.2.1 Eesmärgid ja vastutusala

Talvise hoolduse keskseks eesmärgiks on tagada liikluse toimivus ja ohutus. Jalakäijate- ja jalgrattateede hoolduse juures on kesksel kohal meetmete õigeaegne rakendamine, ühtlane kvaliteet, lume, jää ja lõrtsi eemaldamine ning libedustõrje. Eriti just jalgsi käidavatel ligipääsuteedel tuleb pinna sileduse tagamisele ning libeduse tõrjele

pöörata kõrgendatud tähelepanu. Suur osa jalakäijate- ja jalgratturitega toimunud õnnetustest on põhjustatud libedusest. Talvise hooldusega hõlmatavad jalgrattaliiklustrasside korraldused peavad olema aastaringselt toimivad. Näiteks peavad fooritule tellimise nupud olema hõlpsalt ja takistusteta ligipääsetavad.

Tänava erinevate osade korras- ja puhtana hoidmise kohustused on jagatud omavalitsuse ja kinnistute omanike vahel (joonis 189). Kinnistu juurde jäävate kõnniteede talvise hoolduse ja puhtana hoidmise eest vastutavad kinnistute omanikud või haldajad, välja arvatud juhul, kui omavalitsus on otsustanud teisiti. Kinnistu omaniku ja haldaja kohustus kõnniteid talvek hooldada ning puhtana hoida on seadusega nii määratud (tänav ja teatavate avalike ruumide hooldamist ja koristamist reguleeriv seadus 669/78). Talvise hooldamise teostamise eest vastutav pool on vastutav ka libisemisest põhjustatud traumade hüvitamise eest, juhul kui vigastused on põhjustatud talvise hoolduse tegemata jätmisest.

Kinnistu vastutusalasse jääb ka konstruktsiooniliselt teine-teisest eraldatud jalakäijate- ja jalgrattateede kõnniteelõigu talvine hooldus ja puhtana hoidmine. Jalgrattateede, sõiduradade, ülekäiguradade, kõrgenduste, platside ja teatavate pargiteede korrashoiu eest hoolitseb avaliku tee või tänav haldaja.

Kinnistute vastutusalasse jäävate kõnniteede hooldustomingute hulka kuuluvad (Keskkonnaministeerium 2005) järgmised ülesanded:

- Talvine hooldus
 - lume, lõrtsi, jää ja lumelükkamisest tekkivate vallide kõrvaldamine
 - kõnniteele või selle kõrvale sahatud lume äravedu
 - liiklustrassi libedustõrje ja libedustõrjeks kasutatud materjalide kevadine ärakoristamine
- Puhtana hoidmine
 - mustuse, lehtede, prahi, lahtiste esemete ja umbrohu eemaldamine.

Pilt 189. Hooldus- ja koristusvastutus tänavaalal (Keskkonnaministeerium 2005).

Kõnniteede talvise hoolduse ja puhtana hoidmise taset kontrollib omavalitsus. Omavalitsusel lasub kohustus hoolitseda madala hoonestusega piirkondade kõnniteede talvise hoolduse eest, juhul kui hoolduse piisav tase muul moel antud piirkonnas saavutatavaks ei osutu. Krundi omaniku ülesannete ülevõtmisel omavalitsuse poolt liigub ka vastutus hooldusmeetmete rakendamise eest omavalitsusele. Omavalitsusele jääb samas võimalus nõuda krundi omanikult tasu sooritatud hooldustoimingute eest.

Talvise hoolduse toimingud tuleb ajastada nii, et kasutaja jaoks oleks hoolduse tase ilma järskude muutusteta või muude soovimatute kõrvalmõjudeta.

Ühtlasi tuleb tagada ka jalgratate parkimiskohtade ja jalgratate parklaalade aastaringne korrashoid. Korrashoiu seisukohast on kõige hõlpsamini hooldatavad jalgratate varikatusega parkimiskohad ning maast lahti olevad jalgratate hoiuraamid.

10.2.2 Talvise teehoolduse klassid

Hoolduse osas ELY-keskuste vastutusalasse jäävate jalakäijate- ja jalgrattateede hooldustase jaguneb vastavalt liiklustrassi rakenduslikule liigitusele, liikluskoormusele, iseloomule ning vajadustele tavaliselt kaheks hooldusklassiks K1 ja K2. Liiklustrasside hooldustaseme määramisel tuleb arvestada ka liiklustrassi asendit jalakäijate ja jalgratturite võrgustikus. Ühtsetel marsruutidel peab hoolduse tase olema ühtlane

Keskustesse ja teeninduspiirkondadesse tuleb tagada ohutu ligipääs nii jalgsi kui ka jalgrattaga olenemata ilmastikutingimustest või päevast.

Kõiki alternatiivseid otseteid või vähese liiklusega marsruute talve ajal ei hooldata. Üksnes vaba aja veetmiseks mõeldud liiklustrassid on talvisel ajal sageli kasutusel suusradade põhjana. Tagada tuleb ka muude terviseradade olemasolu, kuid nende juures ei eeldata ajapõhist sekkumist. Jalakäijate ja jalgratturite võrgustiku osadena edukalt kohaldatavad või kohalike teeninduspunktini viivad pargimarsruudid tuleb samas lülitada talvise hooldusklassi programmi. Talvisest hooldusprogrammist välja jäävad jalakäijate- ja jalgrattaliiklustrassid tuleb kevadeti nende sulamise ja kuivamise kiirendamiseks lumest lahti lükata.

Talvise hooldusklassi alused ja hooldusklasside kvaliteedieesmärgid on erinevates omavalitsustes teatavas osas erinevad. Reeglina vastavad need Soome Omalitsuste Liidu väljaandes (Soome Omavalitsuste liit 2003) kajastatud teabele. Alljärgnevalt on esitatud Transpordiameti juhendil (Soome Maanteeamet 2009b) põhinevad soovitusel. Hooldusklassi kvaliteedieesmärgi täitumisel tuleb liiklustrass viia eesmärgiks seatud korda sekkumiseks ettenähtud aja jooksul. Argipäevaselt kehtestatud kvaliteedieesmärgid on tavaliselt järgmised:

- hooldusklass K1, kl. 6.00–22.00
- hooldusklass K2, kl. 7.00–22.00

Nädalavahetusel võidakse kvaliteedieesmäärke kohandada vastavalt marsruudi iseloomule ja sihtpunktile. Näiteks tee ühel pool paikneva jalgrattate hooldamine vastavalt klassile K1 ja teise poole hooldamine vastavalt klassile K2. Nädalavahetustel võidakse vähese liiklusega töömarsruuti hooldada ka vastavalt klassile K2. (Soome Maanteeamet 2009b)

Hooldusklassi K1 liigituvad lisaks jalakäijate- ja ühistranspordi võõndisse jäävale põhivõrgustikule ka muud sellised liiklustrassid, mis teenindavad suurel hulgal tööle- ja kooliminejate liiklust või mis viivad ühistranspordi peatusesse. Regulaarse ja ohutu jalgrattaliikluse tagamiseks on vajalik liiklustrasside kõrge teenindustase. Hooldustase võimaldab lisaks jalgrattaliiklusele liikumise lapsevankriga, ratastoolis ja tugiraamiga. Ka rahvarohkemad peatused tuleb koos sõiduteega lahti saata.

Hooldusklassi K1 kvaliteedieesmärgid on järgmised:

- Liiklustrassi hooldatakse enne liikluse tipptundi (hommikul enne 6.00 ja õhtul enne 16.00).
- Peatee äärde jäävad liiklustrassid sahatakse kohe pärast peatee lahtisahkamist
- Lahtise, kuiva lume maksimaalne paksus liiklustrassil on 3 cm.
- Liiklustrassil on piisav haarduvus jalgrattaga sõitmiseks ja jala käimiseks.
- Suurimad lubatud ebatasasused kinnisõidetud lumel või jääl on 2 cm.
- Libedustõrje sekkumise aeg on 2 h, lumest vabastamiseks 3 h.

Hooldusklassi K2 liigituvad peamiselt autodevööndisse jäävad, asjaajamiseks vajalikku liiklust teenindavad või vähese liikluskoormusega liiklustrassid. Hooldusklassi K2 kvaliteedinõuded on sisuliselt samad, mis hooldusklassi K1 korralgi. Hooldusklassi K2 liiklustrassil on lubatud lume paksus kuni 4 cm. Sekkumine peab toimuma hommikul enne 7.00 ja õhtul enne 16.00. Ühtlasi on lumekoristuse teostamiseks ettenähtud aeg kvaliteedieesmärgi täitumisel 4 tundi.

Hooldustöödega seonduvalt võidakse arvestada kohalike oludega, mille kohta kehtestatakse omad kvaliteedieesmärgid, näiteks kesksed ühistranspordi terminalid ja -peatused, haiglad, kus töö algab varahommikul (kl. 5 kuni 6), samuti nägemis- või liikumispuudega isikute ja piiratud tegevusvõimega või vanurite poolt sageli kasutatavad marsruudid. Need vajavad eraldi kaardistamist.

10.2.3 Talvist teehooldust reguleerivad suunised

Lume sahkamine on vajalik saju korral ka nädalavahetustel. Juhul kui lund pärast lumesadu piisavalt kiiresti liiklustrassilt ära ei sajata, sõidetakse lumi ebühtlaselt kinni. Ebühtlaselt kinnisõidetud lumi raskendab liiklustrassi kasutamist ja pärsib ohutust. Juhul kui lumi siiski peaks ebühtlaselt kiini sõidatama, tuleb see liiklustrassilt eemaldada.

Sildade vihmaveerennide, vihmavee kanalite ja kanalisatsioonikaevude lähedused on kõrgendatud jäätumisohuga kohad. Mittekorrektset toimivad kuivatusstruktuurid tuleb ära parandada. Vee äravoolu takistava jää või lume kõrvaldamine on lihtsam kui ulatusliku ala jääst puhastamine. Lume sahkamise korral sõiduteelt ja kõnniteelt ühistranspordi peatuste kohal tuleb lumest vabastada ka bussipeatuse varikatuse ette jääv ala, mis on vajalik ohtlikult libedate vallide moodustumise ärahoidmiseks

Sildade sahkamisel ei tohi lund paisata all asuvale liiklustrassile. Selle ärahoidmiseks paigaldatakse sillapiiretele kaitsevõrk või langetatakse sahkamiskiirust.

Alt läbisõitude talvise hooldusega tagatakse kuivendamise toimivus. Kevadeti, lume sulamise

ajal võib osutada vajalikuks kuivatuskonstruktsioonide lahtisulatamine või puhastamine.

Lume sahkamise juures tuleb silmas pidada ka piisava nähtavuse tagamist ristmikualadel. Lumevallid ei või osutada ristmikel nähtavust piiravateks takistusteks. Lumele tuleb reserveerida koht, kust sulamisvesi ei valgu kevadel päevaste temperatuuride tõusmisega seonduvalt jalakäijate- ja jalgrattaliiklustrassile, millega kaasneb libeduse teke. Sellele asjaolule tuleb pöörata erilist tähelepanu just kevadtalve perioodil. Võimalik kuhjunud lumi ja jää tuleb vähemalt jalakäijate vööndist ära toimetada. Jalgrattaread tuleb sajata eraldi ning jalgrattaread ja kõnnitee serva tuleb jätta sahkamisvahe.

Pehmete ilmastikuolude korral osutub vajalikuks liiklustrasside sahkamisjärgne liivatamine. Ilma libedustõrjeta on oht liiklustrassi pinna jäämiseks sahkamisjärgselt libedaks. Libedaks muutumist on võimalik hoida ära sahare õige tera valimisega. Võrktera kasutamine muudab sahatud pinna näiteks kergelt karestatuks. Lumekoristuseks võidakse lisaks sahkamisele kasutada ka lumepuhurit või harjamist. Libedustõrjeks kasutatakse jalakäijate- ja jalgrattateedel tavaliselt liiva, kivikildu või killustikku. Jalgrattateede liivatusmaterjal tuleb valida nii, et see ei põhjusta tavalisest rohkem rehvirikkeid. Seetõttu ei ole näiteks soovituslik suurekaliibrilise killustiku kasutamine.

Soola ei ole soovituslik kasutada, sest see muudab liiklustrassi pinna pehmeks, millega kaasneb kasutusmugavuse halvenemine. Pakase korral liivatamine vajalikuks ei osutu. Jalakäijate- ja jalgrattaliiklustrassi serva võidakse osadel liiklustrassidel jätta liivatamata riba kelkude ja tõukekelkude jaoks, seda eeldusel, et sellega ei kaasne liiklusele märkimisväärset kahju. Libedustõrje tegematajärmisest tuleb teavitada (tänavate ja teatavate avalike ruumide hooldamist- ja koristamist reguleeriva seaduse artikkel 3).

Jalakäijate- ja jalgrattaliiklustrassid vabastatakse kinnisõidetud lumest või tagatakse kinnisõidetud lume piisav siledus. Tasandav hõõveldamine tehakse võimaluse korral karestatud pinna jätkuval moel, vältides jalgrattaga sõitmist takistavate soonte teket ning sahatud pinna kokkupressimist ja poleerimist.

Jalakäijate- ja jalgrattateede projekteerimine

Kinnisõidetud lumi eemaldatakse, kui sellesse on tekkinud jalgrattaga sõitmist takistavaid sooni või kui külmunud lõrts moodustab ebatasase pinna. Oodatava soojalaine korral peab kinnisõidetud lume kiht olema õhuke, mis on vajalik selleks, et kinnisõidetud lumi ei raskendaks pehmenemisel liiklustrassi kasutamist.

10.3 Suvine teehoidus

Kevadel puhastatakse jalakäijate- ja jalgrattaliiklustrassid sulaperioodi saabudes liivatusliivast võimalikult kiiresti. Lahtine liiv on jalgratturitele ohtlik, seda eriti kurvides ja laskumiste all. Lahtine liiv jätab ühtlasi ka räpase mulje ja põhjustab tolmuasaadet. Negatiivsete mõjude maandamiseks kasutatakse koos liivast puhastamisega kastmist. Linnastualadel tuleb liivatusliiva ärakoristamiseks kasutada liiva kokku koguvat tehnikat. Juhul kui liivatusmaterjal prahti ei sisalda, võidakse see pühkida kalletele. Vajadusel pühitakse tähtsamatelt jalgrattaliiklustrassidelt suviti praht, oksad, puulehed jne. (Transpordiamet 2011a)

Sulaperioodil pööratakse tähelepanu sademevee kanalisatsioonikaevude ja üldiselt kuivendusüsteemide toimivusele. Sademevee kanalisatsioonikaevudesse kandunud liiv eemaldatakse kaevust enne järgmist talve või kaevu setteruumi täitumisel koheselt. Üle kontrollitakse ka muud kuivendusstruktuurid ja nende toimivus.

Kevadel kontrollitakse üle kõik tehnika ja seadmed neile talve jooksul tekkida võivanud kahjustuste tuvastamiseks. Talve jooksul võivad olla saanud kahjustusi puud, põõsad, piirded, liiklusmärgid jne. Samuti võivad külmast põhjustatud liikumised tuua kaasa konstruktsioonide või seadmete paigalt nihkumise. Kahjustused kõrvaldatakse ilma põhjendamatu viivitusega ja võimalikud, külmast põhjustatud liikumistest tekkinud augud ja muud ebatasasused vajadusel silendatakse.

Suvise hoolduse üheks tähtsaks osaks on ka roheline linnakeskkonna hooldamine. Nähtavusalad hoitakse taimedest vabana vastavalt hooldusklassipõhiste kvaliteedinõuetele. Puude ja põõsaste oksid tuleb lõigata regulaarselt. Võimalikud allergiat põhjustavad taimed nagu

näiteks puju ja hein niidetakse ära, seda põhirõhuga just peatuste keskkonnas.

10.4 Kattekihi korrashoid

Jalakäijate- ja jalgrattateede kattekihi siledusel ja kahjustustel on liiklustrasside kasutamismugavusele määrav mõju. Kattekihi suured ebatasasused on põhjustatud konstruktsioonilistest kahjustustest, puudulikult kaetud kaevekohtadest või valesti paigaldatud äärekividest. Tavaliselt on kahjustuste tekkepõhjuseks külmumisega kaasnevad liikumised, tee puudulikud konstruktsioonid või puudused kuivendusüsteemis. Kahjustused mõjutavad lisaks sõidumugavusele ka ohutust. Teekatte tüüpilised kahjustused on järgmised:

- piki- ja ristsuunalised praod
- kiirtekogumikud
- augud
- liikumist takistavad ebatasasused
- teekatte kahjustuste paranduskohad.

Tee kattekihi seisukorda parandatakse nii remontimise kui ka uue katendi paigaldamise teel. Vana ja uue kattekihi vuugikohad ei või jääda ebaühtlasele kõrgusele. Uue teekatte paigaldamisega seonduvalt vaadatakse üle ka muud liiklustrassi remondivajadused, näiteks kalded ja ristmikukorraldused.

Liiklust ohustavad puudused tuleb viivitamatult kõrvaldada. Liiklust ohustavateks puudusteks liigitatakse:

- üle 10 cm läbimõõduga ja üle 3 cm sügavusega auk
- pikisuunaline pragu laiusega üle 3 cm
- õnnetusohtlik ebatasasus või külmumislainetus.

2 kuni 3 cm laiad praod tuleb paigata 2 nädala jooksul. 2 cm-st kitsamad praod tuleb kevadeti enne jalgrattahooaja algust kinni joota. Teekatte paikamisel kasutatav materjal peab olema katendiga võrdse kvaliteediga ja materjal ei või olla kuuma käes pehmenev. (Transpordiamet 2011a)

Tee- ja kaevetöödest põhjustatud kahjustused teekattes tuleb teetööde lõppemisjärgselt parandada ilma põhjendamatu viivitusega (vt. punkt 7.5.4).

Teekatte kahjustusi tuleb jalakäijate- ja jalgrattaliikluustrassidel kontrollida regulaarselt.

Liikluustrasside kahjustuste inventuuri on täpsemalt kirjeldatud Transpordiameti juhendis Teekatte kahjustuste kaardistamine jalgrattaliikluustrassidel (Transpordiamet 2014c).

11 Erilahendused

11.1 Soodsad projekteerimis- lahendused liiklustrasside ehitamisel

11.1.1 Liiklustrassi rajamine sõidutee äärde

Lühikestel liiklustrassi lõikudel osutub teatavatel juhtudel sõidutee ümberkorraldamise teel võimalikuks parandada jalakäijate ja jalgratturite liikumise sujuvust ja ohutust soodsamalt eraldiasetseva liiklustrassi rajamisest. Sõiduteest võidakse eraldada jalakäijatele ja jalgratturitele eraldi ruum äärekivide, pollarite või piirete abil (joonis 190). Teepiirdeid ja pollareid on eraldatuse paremaks rõhutamiseks soovituslik kasutada koos. Sõiduteele jalgratturite jaoks rajatav erikorraldus ei või samas vähendada mootorsõidukite liiklusohutust.

Sõidutee äärde jalakäijatele ja jalgratturitele rajatav liiklustrass ei ole kasutusmugavuselt ega pakutava turvatunde poolest võrdväärne tavalise liiklustrassiga, kuid see osutub samas alati paremaks lahenduseks, kui liiklemine teepeenral. Liiklustrassi rajamise korral tee või tänava laiendamise teel eraldusriba vähima laiuse saavutamine tavaliselt võimalikuks ei osutu (vt. tabel 9). Erikorraldus võib tulla kaalumisele hõreasustusega aladel, kus

sõidutee laius on liikluskoormust silmas pidades ebaproportsionaalselt suur, seda näiteks paralleelse teeühenduse valmimise tõttu, samuti juhul kui tee või tänavaala ruum ei võimalda tavapärase, kõrgendatud liiklustrassi rajamist.

Jalakäijate- ja jalgrattaliiklustrassi eraldamine sõiduteest pollarite, äärekivide, aia või piirdega eeldab piisavalt madalat kiiruspiirangut:

- äärekiviga eraldatud liiklustrass ≤ 60 km/h (80 km/h võimalik kitsal teelõigul lühikese vahemaa korral)
- pollarite ja äärekividega eraldatud liiklustrass ≤ 50 km/h (erandkorras 60 km/h)
- kergaiaga eraldatud liiklustrass ≤ 40 km/h, kasutamine üksnes linnastutes
- teepeerdega eraldatud liiklustrass ≤ 80 km/h.

Erilahendused muudavad keerulisemaks liiklustrassi suvise ja talvise hooldamise. Masinhoolduse nagu ka kahe jalgratturi teineteisest mööda pääsemise tagamiseks peab liiklustrassi laius olema vähemalt 2,5 meetrit.

Teepeenarde konstruktsioonilist eraldamist sõiduteest on täpsemalt kirjeldatud Transpordiameti vastavas aruandes "Soodsad lahendused jalakäijate- ja jalgrattaliiklustrasside ehitamisel" (Soome Transpordiamet 2013a).

Pilt 190. Väy Liikluustrassi eraldamine sõiduteest äärekivide, pollarite, aia või piirdega.

11.1.2 Liikluustrassi struktuur

Jalgrattaga sõitmiseks mõeldud liikluustrassid on soovituslik katta asfalkattega. Kivituha katendiga liikluustrass on nii sõidumugavuse kui ka kvaliteeditaseme poolest asfalkattega teest halvemate omadustega, samuti nõuab kivituha katendiga liikluustrassi hooldamine rohkem ressursse kui asfalkatte hooldamine. Kivituha katendiga liikluustrass ei sobi lülitamiseks üheks osaks laiemast jalgrattamarssruudistikust, kuid otstarbekohaselt on maapiirkondades või äärealadel selle kasutamine antud otstarbel lühikesel distantsil võimalik.

Kivituha katendiga liikluustrassi kasutuskulu kriteerium on asfalkattega liikluustrassi kulukriteeriumist pisut väiksem, sest selle kulumiskiht peab külmumisele paremini vastu kui asfalt. Seetõttu võidakse kivituha katendiga liikluustrassi pealiskonstruktsioon valmistada asfalkattega liikluustrassist õhemana. Asfalkattega liikluustrassi kattekihi dimensioneerimine külmumist piiravaks konstruktsiooniks eeldab eriti paksu kattekihi olemasolu ja kallist konstruktsiooni. Asfalkattega liikluustrassi on võimalik terasarmatuuriga tugevdamise teel rajada külmumiskindlana, mis on sageli paksukihilistest konstruktsioonidest soodsamaks lahenduseks. Terasarmatuur peab katkematult ulatuma üle terve liikluustrassi struktuurilise ristlõike ja seda lahendust kasutatakse üksnes eraldiasetseva liikluustrassi korral.

Kõrgendatud liikluustrassi korral peab terasarmatuur ulatuma katkematult ka läbi peatee. Terasarmatuuri kasutamine piirab teataval määral liikluustrassil hilisemalt tehtavaid muudatusi.

Asfalkattega liikluustrass võidakse ehitada kahes etapis. Esimeses etapis rajatakse kivituha katendiga, mõõtudelt asfalkattega liikluustrassi struktuurile vastav liikluustrass ilma kandva kihi ja kõvakatteta. Ühtlasel aluspinnal külmumismõõte ei kohaldata, sest lainesse minevad kohad leitakse vaheetapi jooksul külmatekkeliste tõusukohtade alusel. Teises etapis toimub, pärast kivituha eelnevat eemaldamist, tähtsatud külmatekkeliste tõusukohtade tugevdamine terasarmatuuriga enne katte laotamist. Pehmele pinnasel on soovituslik tööde teostuse tehnilistel ja maksumuslikel põhjustel kasutada sama struktuurmaterjalikihti.

Jalakäijate- ja jalgrattaliikluustrassi struktuurides kasutatavaid materjale on võimalik asendada tööstussektorist tekkivate kõrvalsaadustega nagu näiteks lendtuhaga, juhul kui kõrvalsaadused on soodsalt kättesaadavad ja materjali omadused objektipõhiselt sobivad. Kõrvalsaadustest materjalide kasutamine ehitustel võib nõuda erikorraldusi liikluustrassi ehitusprojektil.

Körvalsaaduste ärakasutamist on täpsemalt kirjeldatud muuhulgas väljaandes "Ehitamisel tuhapõhiste materjalide kasutamise juhend" (Energiateostus ja teised 2012) ja "Körvalsaaduste kasutamine tee-ehituses" (Soome Maanteeamet 2007). Maanteega seonduva jalakäijate- ja jalgrattaliiklustrassi struktuur dimensioneeritakse vastavalt Transpordiameti juhendile "Teestruktuuri projekteerimine" (Soome Maanteeamet 2004a)

11.1.3 Väljaehitatud rajad

Liiklustrassi seisukohast struktuurilt kergeid ja geomeetrilise vormi poolest tagasihoidlikke, väljaehitatud radasid ehk jalgrada (joonis 191) võidakse kasutada avalikku liiklusvõrgustikku täiendavate otseteede või jalgsimarsruutidena eeldusel, et rajale leidub alternatiivne, takistusteta liiklustrassi ühendus. Jalgrajaga põhilisi jalakäijate- ja jalgrattaliiklusteid asendada ei saa, sest raja pidev hoidmine juurdepääsetavuselt kasutatavas seisukorras võimalikuks ei osutu ja rada ei sobi regulaarse jalgrattaliikluse teenindamiseks. Erandkorras võidakse kvaliteetne liiklustrass asendada lühikesel distantsil jalgrajaga, kui sellel on prognoositavalt väga vähe jalakäijaid ja jalgrattureid. Jalgrada võidakse osundava märgiga tähistada jalakäijatele ja jalgratturitele mõeldud marsruudiks, kuid mitte mingil juhul ei tähistata seda kõnnitee ega jalgrattateena kohustusmärgiga. Jalgraja põhja võidakse talveperioodil kasutada suusarajana või siis sõita lumi rajal mootorsaaniga kinni nii, et kõndimine sellel oleks võimalik.

Seda lahendust kasutatakse näiteks kitsal keskpäärdega teel, kus jalakäijate ja jalgratturite hulk on mõõdukas või väike ja teed kasutatakse põhiliselt suveperioodil.

Pilt 191. Väljaehitatud rada ehk jalgrada.

11.1.4 Erateed jalakäijate- ja jalgrattavõrgustiku osana

Jalakäijad ja jalgratturid võidakse juhtida erateele, kui eratee täiendab puuduvaid liiklustrassi vajadusi ja ühildub vahetult avaliku liiklusvõrgustikuga. Eratee kasutamisel avaliku liiklusvõrgustiku osana peab eratee seisukord ja hooldus vastama muude liiklustrasside seisukorrale ja hooldusele. Erateid tavaliselt jalgratta põhimarsruudi osaks ei lülitata.

Eratee kasutamine osana jalakäijate ja jalgratturite võrgustikust eeldab lepingu sõlmimist liiklustrassi haldusorgani ja tee omanikust omavalitsuse või tee osanike vahel. Erateed puudutav liiklustrassi haldusvatutus võib jääda tee omanikust omavalitsusele või osanikele, kuid liiklustrass võidakse liita ka maanteega või selle osaga, tänavaalaga või luua sellele vaba aja veetjaid või puhkajaid teenindav vaba aja veetmise marsruut.

Erateede kasutamist on täpsemalt kirjeldatud LVM väljaandes "Erateede kasutamine avalike teede kergliikluse ühendustena" (Transpordi- ja Kommunikatsiooni-ministeerium 2004).2004).

11.2 Jalakäijate- ja jalgrattateede kasutamine muudel otstarvetel

Teenindavat liiklust jalgrattateele ei juhita ning teenindava liikluse jaoks tuleb korraldada eraldi marsruudid. Samuti tuleb kinnistule sissesõidud teha otse tänavalt. Mõnedes kohtades, seda näiteks ristumiste hulga vähendamiseks peateega, võidakse jalakäijate-, jalgratta- ja mopeediliiklusele ning krunte teenindavale mootorsõidukiliiklusele rajada eraldiseisev paralleeltee.

Äride **laadimisalad** kavandatakse jalakäijate- ja jalgrattaliikluse liiklustrassidest väljapoole. Juhul kui äride läheduses spetsiaalseid laadimisalasid kasutada ei ole, on kõrgendatud tähelepanu eeldusel lubatud sõiduvahendi lühiajaline peatamine laadimiseks kõnniteele või jalgrattateele.

Laadimised tiheda liiklusega teedel ja tänavatel tuleb näha ette hõreda liiklusega kellaaajale, mis vajadusel reguleeritakse liiklusmärkidega.

Suurt osa vaba aja veetmise teedest kasutatakse talveperioodil **suusaraja põhjana**. Rajajälj võidakse teha ka lahtisahatava jalakäijate- ja jalgrattaliikustrassi kõrvale. Sellisel juhul rajatakse metsastel lõikudel või reljeefiga maastikul liikustrassi kõrvale lai murukattega teepeenar või mõni muu samaväärne lahendus. Lahtisahatud jalakäijate- ja jalgrattateede ning suusarajapaari jaoks vajalik laius on umbes 6 meetrit. Lund sahatakse suunaga suusarajast eemale. Esteetilistel kaalutlustel on tavaliselt soovituslik jätta sahatud jalakäijate- ja jalgrattaliikustrassi ning suusaraja vahele 2 kuni 3 meetri laiune haljastusriba. Samas ei ole haljastusribale lubatud istutada kõrgekasvulist, suusaraja valgustust piiravat või varjutavat taimestikku.

Kõnniteedel ja jalgrattateedel **ratsutamine** seadusega lubatud ei ole, välja arvatud juhul, kui see on liiklusmärkidega teisiti reguleeritud (TLL art. 46, Korrakaitse seadus art. 15). Kruusakattega jalakäijate- ja jalgrattaliikustrassil või jalutusteel ei ole ratsutamist lubatud ette näha isegi mitte tee serva, sest hobused muudavad tee liikumiskõlbmatuks. Samuti ei ole soovituslik ratsutajate juhtimine asfalkattega jalakäijate- ja jalgrattaliikustrassile, vähemalt mitte pikal vahemaal, sest sellega kaasneb õnnetuste tekke oht. Ratsutamiseks ettenähtud marsruudile viiva transiitmarsruudina võidakse rajada näiteks jalakäijate- ja jalgrattateede kõrval kulgev hobuserada, mis on 1 kuni 1,5meetrise eraldusriba taga (joonis 192).

Pilt 192 Ratsutajatele mõeldud eraldiasetsev hobuserada.

Jalakäijate ja jalgratturitele reserveeritud aladel korraldatavate **rahvaürituste** kohta koostatakse eraldi projekt. Sündmuse toimumiskoha lähedusse organiseeritakse piisavalt jalgrattate parkimiskohti.

Jalakäijate ja jalgratturitele mõeldud alt läbipääsude ja vaba aja veetmise teedele jäävate sildade dimensioneerimisel tuleb mootorsaanide marsruutide läheduses arvestada ka **mootorsaaniliikluse** vajadustega. Erilist tähelepanu pööratakse seejuures mootorsaanidele ohutu ligipääsu tagamisele mootorsaanide marsruutidele ja mootorsaaniga sõitjate poolt külastatavate teeninduspunktideni (sealhulgas bensiinijaamadesse). Alt- või ülevalt läbipääsude juures, samuti raudtee samatasandiliste ristumiste kohtadel jalakäijate- ja jalgrattaliiklus mootorsaanide liiklusest eraldatakse.

Mootorsaanidele lubatud alt läbipääsudes tuleb tagada piisavad nähtavused. Nähtavuste osas lähtutakse autoliikluse nähtavusi reguleerivatest nõuetest. Juhul kui piisavate nähtavuste tagamine võimalikuks ei osutu tuleb mootorsaanide kiirust alt läbipääsudes piirata. Mootorsaanidele reserveeritud alt läbipääsu osa võib olla suusarajaga ühine.

11.3 Jalgrataste ja mopeedide kiirust vähendada võimaldavad abinõud

Jalgrattateed ja nende ristumiskohad dimensioneeritakse vastavalt jalgratturite jaoks ohutule projekteeritud kiirusele. Jalgrattateel tavaliselt aeglusteid ei kasutata. Samas võib aeglustite kasutamine olla erandjuhtudel põhjendatud, seda näiteks järgnevatel juhtudel:

- jalgrattaliikluse ristumisel tiheda jalakäijaliiklusega (ühistranspordipeatused ja kõnnitee ületuskohad)
- samatasandilised ristmikud
- puudulik nähtavus (ristmikud, järsud kurvid)
- laskumisele järgnev ristumine.

Aeglustid võivad olla kas kiirust langetava või täielikku peatumise kaasa toova toimega. Aeglustite juures tuleb arvestada seda, et kiirustel kuni 10 km/h on jalgratturitel raskusi tasakaalu hoidmisega.

Jalgratturite kiirust vähendavate abinõudena rakendatakse esmajärjekorras tasandilisi või suunatuses seisnevaid võimalusi. Jalgratturite sõidukiirust võidakse aeglustada muuhulgas alljärgnevalt loetletud meetoditega:

- väikese raadiusega kurvide kasutamine joondatuses
- sõidujoonest kõrvalepõigete tegemist nõudvate takistuste rajamine näiteks väravate või taimede abil
- kõrgenduste rajamine
- tõusude abil.

Selleks et aeglusti kohal ei toimuks üksikratturite õnnetusi ega kokkupõrkeid teisega tuleb aeglusti juures tagada piisavad nähtavused (vt. punkt 6.2).

Kõrvalepõikeid võidakse kasutada enne kohtasid, kus jalgrattatee ristub sõiduteega või kõnniteega, samuti kohtades kus toimub jalgratturite suundumine jalgrattateelt sõiduteele. Kõrvalejuhtimine rajatakse viisil, mis suunab jalgratturid sõiduteed ületama ristsuunaliselt.

Kohtades, kus soovitakse hoida ära jalgratturite saabumine ristumiskohale suurel kiirusel, näiteks mittepiisavate nähtavuste korral või samatasandilise ristumise kohal raudteega, võidakse kasutada jalgratturite poolt läbitavat väravat (joonis 193). Väravale otsasõiduga võivad kaasneda tõsised isikukohased traumad, mistõttu väravat ei kasutata vahtult pärast laskumist. Värava koht peab olema alati ka valgustatud. Värav peab olema sellise lahendusega, et ka piiratud nägemisvõimega isikutel osutub võimalikuks selle märkamise kepi abil. Korrashoiu võimaldamiseks kasutatakse avatavaid väravaid. Väravatest möödumisvõimalus väljastpoolt väravaid tuleb tõkestada taimedega või konstruktsiooniliselt.

Pilt 193. Jalgratturitele läbipääsu võimaldava värava mõõdud.

Kõrgendusi ega kühmusid jalgrattaliikluse kiiruse alandamiseks jalgrattateedele ei ehitata, sest need vähendavad jalgratturite sõidumugavust ja ohutust. Juhul kui kõrgendus peaks siiski osutama möödapääsmatuks, on soovituslikuks lahenduseks sujuvate kontuuridega kühmu paigaldamine. Jalakäijatele ja jalgratturitele rajatav kõrgendus tuleb paigaldada sirgele teelõigule, tähistada teekattemärgistusega ja hoiatusmärkidega ning rajada õigetes mõõtudes nii, et aeglustiga ei kaasneks ohtlikke ebatasasusi ega liialt järske tasapinnamuutumisi.

Mootorsõidukiliikluse kiiruste alandamiseks paigaldatav sõidutee kõrgendus tuleb rajada nii, et jalgratturitel osutuks võimalikuks sellest mööda sõita.

11.4 Liiklejate loendamine

Jalakäijate ja jalgrattaga sõitjate mahtude loendamisel põhinevaid andmeid kasutatakse muuhulgas järgmistel eesmärkidel (Transpordiamet 2011c):

- linna või ala liiklusmahtude arengusuundade jälgimiseks
- ühistranspordiga liituvate reisijate parklate kasutusmahtude arengusuundade jälgimiseks
- taristu piisavuse hindamiseks
- liiklustrasside hooldusklassi ja -taseme määramiseks
- objektipõhiste investeeringute kasutajamahtusid muutvate mõjude hindamiseks jalakäijate ja jalgratturite seas
- erinevatele transpordiliikidele eraldatavate vahendite vajalikkuse põhjenduseks
- jalakäijatega toimunud õnnetuste sageduse hindamiseks
- kaubanduspiirkondade külastajamahtude hindamiseks
- erinevate linnade liiklusmahtude arengusuundade võrdlemiseks
- talvise hoolduse toimivuse järelevalveks.

Jalakäijate ja jalgratturite loendamine on soovituslik teha igas omavalitsuses üks kord aastas. Jalakäijate ja jalgratturite loenduspunktide võrgustik tuleb lülitada maanteede üldiste, liiklejate loenduse programmi. Lisaks tuleb suuremates linnapiirkondades ehitada välja automaatne jalakäijate ja jalgratturite loenduspunktide võrgustik. Tervikliku loenduspunktide süsteemi abil osutub võimalikuks hõlmavate andmete saamine jalakäijate ja jalgratturite mahtude ning aja- ja ilmastikupõhiste kordajate kohta, mis on vajalik üleriikliku seire teostamiseks.

Loenduspunktid on otstarbekas paigutada linnastukeskuste piirile. Lisaks võib neid vaja minna keskustes, tööle suundujate marsruutidel, vabaaja marsruutidel ning tähtsamates elurajoonides (joonis 194).

Jalgratturite ja jalakäijate loendamist on täpsemalt kirjeldatud muuhulgas Transpordiameti väljaandes "Jalgratturite ja jalakäijate loendamine - juhend praktilisteks töödeks" (Transpordiamet 2011c).

Pilt 194. Liiklejate loenduspunkt, Jyväskylä.

Allikad

Maanteedele ülekäiguradade ehitamise alused: Uudenmaa, Pirkanmaa ja Edela-Soome ELY-keskused. Raportid 16/2013.

CROW 2007. Design manual for bicycle traffic. Ede. 387 s.
The Danish Cyclists Federation 2008. Bicycle Parking Manual.

Transpordiamet 2011. Shared Space. Local Transport Note 1/11. October 2011.

Energiatööstuse liit, Metsatööstuse liit, Taristuliit, Yara Suomi Oy, Nordkalk Oy ning Ramboll Finland Oy. 2012. Tuhapõhiste materjalide ehitusel kasutamise juhend – Energiatootmispõhise tuha kasutamine liikluustrasside, väljakute ja tsiviilehitiste rajamisel.

Harju, O. 2011. Jalgrattaliiklustrassi tüübi valik Tampere linnas. Diplomitöö. Lk. 124+11.

Helsinki linn 1986. Jalgrataste kiiruste uuring. Linnaplaneerimisametrimisamet, Liikluse projekteerimise osakond, väljaanded LB:8/86.

Helsinki linn 1990. Helsinki kesklinna jalkäijate uuring 1990. Helsinki Linnaplaneerimisametrimisameti väljaanded 1990:5.

Helsinki linn 2002. Jalgrattateede kiiruste uuringukokkuvõte. Linnaplaneerimisametrimisamet, Liikluse planeerimise osakond.

Helsinki linn 2004. Helsinki tänavaruum – juhised ja näited. Helsinki linna ehitusameti väljaanded 2004:7 / Tänavate osakond.

Helsinki linn 2012. Jalgratta liiklusprojekti juhend – Osa 1(2). Lk. 25.

Helsinki piirkonna liiklus (HSL). 2010. Liikumisharjumused Helsinki piirkonna töömarsruutidel aastal 2008.

HLT 2004-2005. Reisisjauuring 2004-2005. LVM, Soome Maanteeamet, RHK ja WSP LT-Konsultit Oy.

HLT 2010-2011. Reisisjauuring 2010-2011. Transpordiamet.

Jyväskylä piirkonna transpordiuuring 2009. Osaline raport 1. Jyväskylä linn, Kesk-Soome ELY-keskus ja Kesk-Soome liit. Lk. 49.

Knoblauch, Richard L.; Pietrucha, Martin T. ja Nitzburg, Marsha 1996. Field Studies of Pedestrian Walking Speed and Start-Up Time. Transportation Research Record 1538.

Knoflacher, H 1995. Linna ja liikluse harmoonia, Lahti autoga sõitmise vajadusest. Soome keelde tõlkinud Jarmo Kalanti ja Pekka Ryttilä. Liikluse Projekteerimise Ühing.

Krag, Thomas 2007. Predicting the need for bicycle parking. Thomas Krag Mobility Advice. Velo-city Munich 13 June 2007.

Lahti piirkonna transpordiuuring 2010. Osaline raport 1. Uudemaa ELY-keskus, Lahti linn, Asikkala vald, Hollolan vald, Nastolan vald, Orimattila linn ja Päijät-Hämeen liit. Tampere. Lk. 53.

Transpordi- ja Kommunikatsiooniministeerium 2004. Erateede kasutamine avalike teede kergliikluse ühendustena. Transpordi- ja Kommunikatsiooniministeeriumi väljaanded 44/2004. Helsinki.

Transpordi- ja Kommunikatsiooniministeerium 2011. Jalakäijate ja jalgratturite liikluse pikaajaline riiklik arengukava 2020. Programmid ja pikaajalised arengukavad 4/2011. Lk. 32.

Transpordiamet 2010a. Reisisjateveo liikluse arenguprogramm. Vaheraport. Helsinki.

Transpordiamet 2011a. Hoolduse ja korrashoiu tootekaardid. 31.1.2011.

Transpordiamet 2011b. Jalakäijad ja jalgratturid planeerimisel. Transpordiameti uuringud ja aruanded 51/2011. Lk. 78+ lk. 9

- Transpordiamet 2011c. Jalgratturite ja jalakäijate loendamine – juhend praktiliseks tööks. Transpordiameti uuringud ja aruanded 50/2011. Lk. 64.
- Transpordiamet 2012a. Jalakäijate ja jalgratturite liikluse riiklik tegevuskava 2020. Transpordiameti kava 2/2012. Lk. 71.
- Transpordiamet 2012b. Sildade piirded. Transpordiameti juhend 25.
- Transpordiamet 2012c. Tee projekteerimine samatasandilisel ristmikul. Transpordiameti juhend 3/2012 13.
- Transpordiamet 2013a. Jalakäijate- ja jalgrattateede soodsad lahendused. Soome Transpordiameti uuringud ja aruanded 28/2013.
- Transpordiamet 2013b. Mopeedid liikluskeskkonnas. Transpordiameti juhend. Lk. 31.
- Transpordiamet 2013c. Tee ristlõike projekteerimine, 11.6.2013. Transpordiameti juhend. Lk. 92.
- Transpordiamet 2013d. Teepiirete projekteerimine, 11.6.2013. Transpordiameti juhend. Lk. 44.
- Transpordiamet 2014a. Maantee- ja raudteelade valgustuse projekteerimine (valmib 2014).
- Transpordiamet 2014b. Teekattemärgistuse projekteerimine (valmib 2014).
- Transpordiamet 2014c. Teekatte kahjustuste kaardistamine jalakäijate- ja jalgrattateedel - Inventuurijuhend (valmib 2014).
- Luukkonen, Terhi ja Vaismaa, Kalle 2013. Ohutus seonduvalt jalgratturite hulga suurenemisega. Liiklusohutuse aruanded 1/2013.
- Löve-mark, O. 1969. Studie av effektiviteten hos separerade gångtrafiksystem. Planför nr 15, 1969. Lund. (Loengust Kergliiklusprojekti koostamise juhised, P.Velhonoja, INSKO väljaanne 36-82).
- Mattsson, Ruut 2010. Shared space - projekteerimismeetodi kohaldamine ja kasutusvõimalused Soomes. Diplomitöö. Tampere Tehnikaülikool.
- Niska, Anna 2011. Cykelvegars standard, en kunskassammanställning mde fokus på drift och underhåll.
- Oulu piirkonna transpordiuuring 2009. Osaline raport 1. Põhja-Pohjanmaa ELY-keskus ning Transpordi- ja Kommunikatsiooniministeerium. Tampere. Lk. 45.
- Palo, Niko 2011. Jalgrattaliikluse juhendamine Helsingis. Diplomitöö. Aalto Ülikool.
- Pasanen, Eero ja Räsänen, Mikko 1999. Jalgrattaga sõitmisega kaasnevad ohud Helsingi linnas. Helsingi Linnaplaneerimise Ameti Liikluse planeerimise osakonna aruanded L 1999:5.
- RATO. Raudteede tehnilised suunised.
- RIL 2005. Liiklus ja liiklustrassid I. RIL 165-1 - 2005. Soome Ehitusinseneride Liit RIL. Lk. 580.
- Rosén, E. ja Sandler, U. 2009. Pedestrian fatality risk as a function of car impact analysis. Accident Analysis and Prevention 41.
- Räsänen, Mikko 2000. Liikluskeskkond, teeandmise kohustus ja toimimine jalgrattaõnnetuste korral jalgrattateel ja sõidutee ristumiskohtades. Helsingi Ülikool, Transpordiuuringute osakond. Uuringud 34/2000.
- Saastamoinen, K.; Kärki, J. ja Lahtisalmi, H. 2005. Kergliikluse mahtude loendusüsteemi arendamine. Transpordi- ja Kommunikatsiooniministeerium. Helsingi. Transpordi- ja Kommunikatsiooniministeeriumi väljaanded 35/2005. Lk. 78.

Salo, Jaana 2000. Does the amount and quality of cycle parking facilities have any influence on the amount of cycle use? If so, to what extent? (etc.) Velocity Falco Lecture prize winning paper, Velo Mondial Amsterdam 21 June 2000.

Sarjamo, Sauli 2013. Ringliiklusteede projekteerimine jalgrattaliikluse huvisid silmas pidades.

Schepers, Paul 2013. A safer road environment for cyclists. SWOV-Dissertatiereeks.

Somerpalo, S. ja Korhonen, A. 2004. Erateede kasutamine avalike teede kergliikluse ühendustena. Juhend kasutamiseks omavalitsuste ja Maanteeameti poolt. Transpordi- ja Kommunikatsiooni-ministeeriumi väljaanded 44/2004. Helsinki.

Soome Omavalitsuste liit 2003. Piirkondlik alltöövõtt, ülesannete üldloend.

Soome Omavalitsuste liit 2012. Liiklusmärkide kasutamine tänavatel.

Soome Omavalitsuste liit 2013. Ehituskorralduse koostamise juhend.

Soome Kommunaalteenuste ühendus 2013. Ajutised liikluskorraldused tänavaaladel ja avalikus ruumis. Väljaanne 1/2013.

Soome ühistranspordi ühendus 2008. Bussiliikluse infrakaardid. Helsinki.

Soome Keskkonnaagentuur 2011. Ühiskondliku struktuuri vööndid. Lk. 6.

Soome keskkonnaagentuur 2013. Ühiskondliku struktuuri vööndid Soomes. Soome Keskkonnaagentuuri aruanded 32/2013. Lk. 141.

SuRaKu 2008. Takistusteta juurdepääsuga avalike alade projekteerimine, ehitus ja hooldusjuhend tänav-, rohe- ja õuealadele. Sotsiaal- ja Tervishoiuministeerium, Helsinki, Espoo, Joensuu, Tampere, Turku, Vantaa, Invaühendus, Vaegkuuljate ühendus, Nägemispuudega isikute keskliit, Eakate töötajate keskliit. Takistusteta keskkonna projekteerimisjuhendi kaardid.

Sveriges Kommuner och Landsting & Trafikverket 2010. GCM-Handbok – Utformning, drift och underhåll med gång-, cykel- och mopedtrafik i fokus. Lk. 170.

Soome Maanteeamet 2001. Samatasandilised ristmikud. Projekteerimisfaaside juhend. Helsinki.

Soome Maanteeamet 2002. Piirded ja teelt väljasõitude ennetamine. Tee projekteerimisalane teave nr. 50.

Soome Maanteeamet 2003a. Bussipeatused. Projekteerimisfaaside juhend. Helsinki. Lk. 41+17.

Soome Maanteeamet 2003b. Liiklusmärkide kasutamise üldjuhend.

Soome Maanteeamet 2004a. Tee struktuuri projekteerimine. Projekteerimisfaaside juhend.

Soome Maanteeamet 2004b. Tee projekteerimisalane teave nr. 78. Kergliikluse liiklusteed sportimisel. Soome Maanteeamet, liiklustehnika 12.10.2004.

Soome Maanteeamet 2004c. Jalgrattamatkade marsruutide üleriiklik tähistamine. Projekteerimis- ja realiseerimisfaasi juhend. Helsinki. Lk. 43.

Soome Maanteeamet 2005. Valgusfooride projekteerimine, LIVASU.

Soome Maanteeamet 2007. Kõrvalsaaduste kasutamine teekonstruktsioonide ehitusmaterjalina – Projekteerimisfaaside juhend. Soome Maanteeamet. Helsinki.

Soome Maanteeamet 2008. Aeglustite projekteerimisjuhend, Eskiis 20.3.2008. Lk. 90.

Soome Maanteeamet 2009a. Kiiruspiirangud, 16.12.2009. Projekteerimisfaaside juhend. Lk. 78.

Soome Maanteeamet 2009b. Teede talvine hooldus. Kvaliteedinõuded, teabeleht 19.1.2009. Helsinki.

Teedeamet 1996. Teeviidad.

Teedeamet 1997. Äärekiivid. Teede projekteerimine V. Tee juurde kuuluvad seadmed 5. Soome Maanteeamet, Tee- ja liiklustehnika. Helsinki.

Liiklusõnnetuste registri valiidsusuuring 2012. Liiklusohutuse pikaajalise uuringu- ja arenguprogramm. LINTU-väljaanded 7/2012.

Statistikaamet 2013. Liiklusõnnetused 2012. Soome ametlik statistika (SVT). Helsinki.

Trafi 2013. Takistusteta juurdepääs raudteesüsteemis. Määrus TRAFI/18099/03.04.02.00/2012.

Vaismaa, K.; Mäntynen, J.; Metsäpuro, P.; Luukkonen, T.; Rantala, T. ja Karhula, K. 2011. Parimad Euroopas rakendatavad praktikad jalgrattaga sõitmise ja jala käimise populariseerimisel. Tampere Tehnika-ülikool. Liiklusuuringute keskus Verne. Tampere.

Vaismaa, K.; Rantala, T.; Karhula, K.; Luukkonen, T.; Metsäpuro, P. ja Mäntynen, J. 2012. Jalgrattaga sõitmise ja jalgsi käimise populariseerimine Soomes – Linnades soovituslikud meetmed. Liiklusuuringute keskus Verne. Tampere

Vesanen, Lauri 2008. HTUV-koostööala ühistranspordiga liituvate reisijate jalgrattakasutuse lisamise planeerimisel ja realiseerimisel. Näited. Soome Maanteeameti aruanded 28/2008.

Keskkonnaministeerium, Transpordi- ja Kommunikatsiooniministeerium, Teedeamet, Soome Omavalitsuste liit, Espoo, Helsinki, Joensuu, Jyväskylä, Rauma ja Tampere linnad, Esisuunnittelijat Oy 2001. Liikluse rahustamine – juhised ja näited. LYYLI raport 28. Transpordi- ja Kommunikatsiooniministeerium.

Keskkonnaministeerium 2005. Tänavad korda. Vasutusosalad tänavate hooldamisel ja koristamisel muutusid 1.11.2005. Keskkonnaministeeriumi brošüür.

YTV 2006. Kergliiklusalane küsitlusuuring 2004. YTV. Helsinki. Pealinnapiirkonna väljaannete sari B 2005:6. Lk. 59

