

INSENERIBÜROO STRATUM

VIIMSI VALLA LIIKLUSUURINGU ANDMETE TÖÖTLEMINE JA ANALÜÜS 2018

Tallinn 2018

SISUKORD

Viimsi valla liiklusuuringu andmete töötlemine ja analüüs 2018	1
TAUSTANDMED.....	3
KASUTATUD LÜHENDID	3
LÄHTEANDMED	4
Tänase liiklussageduse ja valla põhiristmike liikluskoormuse analüüs ja hinnang	9
ALGANDMED	9
2018.AASTA liiklussagedus kahe perioodi loendusandmete põhjal	11
Ristmike läbilaskevõime hinnang	18
LÄBILASKVUSE KASUTUSTASE SÖLMRISTMIKEL.....	18
LÄBILASKVUSE KASUTUSE ARVUTUSE LÄHENEMISVIIS ÜLEJÄÄNUD RISTMIKEL.....	21
2018.AASTA liiklussageduse ja 2014.aasta loendusandmete võrdlus	24
Kesk tee arvutuslik 2014.aasta liiklussagedus	25
Hinnang 2014.aastal 2019.aastaks koostatud liiklusproгноosi paikapidavusele	26
Lähiperspektiivi liiklussageduste prognoos	28
LÄHTEALUSED.....	28
2018. aasta loendatud Liiklussagedused.....	29
Liiklussageduste prognoos 2023.aastaks	30
Ristmike läbilaskvuse hinnang 2023.aastal	31
Liikluse prognoos 2028.aastaks.....	32
Üldised liikuvuse suundumused	32
Planeeringute mõju.....	34

TAUSTANDMED

KASUTATUD LÜHENDID

AKÖL – aasta keskmine ööpäevane liiklussagedus

NKÖL – nädala keskmine ööpäevane liiklussagedus

TT- tipptund

HTT- hommikune tipptund

ÖTT- õhtune tipptund

PLP - püsiloenduspunkt

AB – tänava liiklusvoo suund, mis langeb kokku tee/tänava suunaga

BA – tee/tänava liiklusvoo suund, mis on vastassuunaline suunale AB

LS - liiklussagedus

a/ööp – autot ööpäevas

a/h – autot tunnis

a/15 min – autot 15 minutilises vahemikus

SA- sõiduautod

PA- pakiautod

VA- veoautod

AB- autobussid

AR- autorongid

LÄHTEANDMED

Käesolevas uuringus on läbi viidud 2018.aastal AS Teede Tehnokeskus poolt teostatud liiklusuuringu andmete töötlemine ja analüüs.

AS Teede Tehnokeskus viis uuringu läbi kahes etapis 2018.aastal, kasutades sellel eesmärgil voolikloendureid, mis võimaldavad määrata tee ristlõiget ületavate sõidukite arvu ajaperioodide, liiklussuuna ja sõidukiliigi lõikes.

Loendused viidi läbi 2018.aasta augustis ja oktoobris valla teedel kokku 34 loenduspunkti (tee ristlõikes).

Tabel 1. Loenduspunktide asukohad 2018.a.

Jrk	Asukoht
1	Viimsi - Rohuneeme
2	Viimsi - Rohuneeme
3	Kooli tee
4	Reinu tee
5	Viimsi - Rohuneeme
6	Nurme tee
7	Õuna tee
8	Hundi tee
9	Muuli tee
10	Kaluri tee
11	Mereranna tee
12	Heki tee
13	Hundi tee
14	Lubja tee
15	Reinu tee
16	Leppneeme tee
17	Viimsi - Randvere
18	Aiandi tee
19	Aiandi tee
20	Nelgi tee
21	Vehema tee
22	Tammneeme tee
23	Viimsi - Randvere
24	Muuga tee
25	Lilleoru tee
26	Käära tee
27	Laiaküla tee
28	Viimsi - Randvere

29	G. H. Schüdlöffeli
30	Reinu tee Kelvingi
31	Vanapere tee
32	Kesk tee
33	Lageda tee
34	Männimäe tee Äigrumäe

Lisaks on käesolevas töös kasutatud ka Maanteeameti liikluskoormuse püsiloenduspunktide andmestikku.

VIIMSI VALLA ELANIKE ARV

Statistikaameti andmetel on Viimsi valla elanike arv viimasel seitsmel aastal järgmine:

Tabel 2. Viimis valla elanike arv, Statistikaameti andmetel

Aasta	Kokku
2012	14 503
2013	14 482
2014	14 555
2015	14 702
2016	13 830
2017	14 255

Viimsi valla kodulehe andmetel (<https://www.viimsivald.ee/viimsi/uldinfo/valla-uldandmed>) on aga 1.09.2018 seisuga valla elanike arv Rahvastikuregistri andmetel Viimsi vallas järgmine:

Tabel 3. Viimsi valla elanike arv Rahvastikuregistri andmetel.

sugu	vanusegrupp	Elanike arv, aastal					
		2013	2014	2015	2016	2017	2018
M	-18	2463	2308	2355	2374	2506	2837
M	18-29	1188	1126	1074	1067	1064	1091
M	30-39	1722	1501	1486	1482	1481	1587
M	40-49	1549	1589	1657	1687	1766	1835
M	50-59	926	981	1007	1052	1100	1175
M	60-69	645	702	738	759	772	790
M	70+	487	591	622	645	702	710
N	-18	2310	2123	2177	2249	2346	2644
N	18-29	1230	1091	1029	1002	963	990
N	30-39	1813	1683	1662	1598	1639	1754
N	40-49	1405	1514	1579	1633	1712	1800
N	50-59	907	942	922	979	1000	1061
N	60-69	830	850	873	838	862	894
N	70+	808	933	982	1063	1129	1143
Kokku:		18 283	17 934	18 163	18 428	19 042	20 311

Joonis 1. Viimsi valla elanike arv, 2013-2018

Järgmise olulise liikluskoormusi puudutava aspektiga tuleks vaadata ka autode arvu kasvu.

AUTOSTUMINE JA SÕIDUKIPARK

Tabel 4. Mootorsõidukite arv Eestis ja Harjumaal, 2010-2015.

		2010	2011	2012	2013	2014	2015
Haldusüksus	Sõiduki tüüp						
Kogu Eesti	Mootorsõidukid	657 726	685 725	729 762	763 975	796 443	828 651
	Sõiduautod	552 684	574 015	602 133	628 565	652 950	676 596
	Veoa autod	81 204	84 337	88 045	92 182	96 622	101 770
	Bussid	4 167	4 156	4 311	4 496	4 618	4 770
	Mootorrattad	19 671	21 113	22 842	24 828	26 975	29 053
	Mopeedid	..	2 104	12 431	13 904	15 278	16 462
	Haagised	65 465	69 949	75 157	80 083	85 427	90 684
Harju maakond	Mootorsõidukid	236 313	262 087	286 518	307 359	336 835	396 887
	Sõidua autod	196 802	218 388	237 152	254 222	278 609	327 560
	Veoa autod	31 422	33 737	35 570	37 854	40 721	47 181
	Bussid	1 603	1 653	1 753	1 835	1 767	1 967
	Mootorrattad	6 486	7 690	8 712	9 700	11 331	14 429
	Mopeedid	..	619	3 331	3 748	4 407	5 750
	Haagised	21 863	23 869	26 167	28 311	31 277	37 476

Eesti autostumistaseme muutus (sõiduaudode arv jagatuna elanikkonna arvuga) on olnud järgmine:

Joonis 2. Eesti autostumistaseme muutus 1986 kuni 2017.

Kui hinnata Viimsi vallas aadressi omavate füüsiliste või juriidiliste isikute nimele registreeritud sõidukeid, siis arvud on Maanteeameti andmete alusel järgmised:

Tabel 5. Viimsi autopark, 2014-2018.a.

NIMETUS	2014	2015	2016	2017	2018
Buss	17	16	17	16	17
Maastikusuutlik sõiduauto	805	813	888	966	1021
Sõiduauto	7847	7943	8146	8367	8496
Veoauto	746	788	863	924	999
Maastikusuutlik veoauto	94	106	127	139	156
Mootorratas	413	421	442	468	474
Mootorratas külghaagisega või ilma	8	6	8	9	13

Kui toodud andmete alusel arvutada Viimsi valla autostumistaseme (sõiduautot 1000 elaniku kohta), siis on tulemus järgmine:

Joonis 3. Viimsi valla arvutuslik autostumistase, sõiduauto/1000 elaniku kohta

Võib eeldada, et Viimsi valla autostumistase ei ole tegelikult väiksem Eesti keskmisest, vaid siin toodud väärtused, kus autostumistaseme väärtused on märgatavalt väiksemad Eesti keskmisest, on teatud määral mõjutatud liiklusregistrisse kantud sõidukiomanike aadressandmete ebatäpsusest.

TÄNASE LIIKLUSSAGEDUSE JA VALLA PÕHIRISTMIKE LIIKLUSKOORMUSE ANALÜÜS JA HINNANG

ALGANDMED

Käesolevas töös teostatud analüüsi algandmeteks olid automaatloenduse (voolikloendus) tulemused. Loendused olid läbi viidud kahes etapis, mõlemal juhul 34-s ristlõikes.

I etapi käigus loendati 17 ristlõiget vahemikus 22-28. august ja 16 ristlõiget vahemikus 30. august kuni 5. september. Ühes ristlõikes (G. H. Schüdlöffeli tee) leidis aset seadme rike ning NKÖL leiti telgede arvu alusel kasutades tegurit 2,0.

II etapi käigus loeti 17 ristlõiget 9-15. oktoobril (osaline seadme rike Aiandi tee ristlõikes) ja samuti 17 ristlõiget 10-16. oktoobril (osaline seadme rike Kesk tee ristlõikes). Rikke puhul määrati NKÖL analoogselt esimese etapiga telgede alusel, lisaks oli võimalus arvestada osaliste loendusandmetega. Aiandi tee ristlõike puhul taandati teljed autodeks teguriga 2,08 ning Kesk tee ristlõikes teguriga 2,28.

Hilisemal analüüsil selgus täiendavalt, et Heki tee ristlõike loenduses esines tühimik (tulemustes kõik veerud nullid) kell 0:00-19:00 (reede, 12 oktoober). Tõenäoliselt oli tegemist seadme rikkega ning konkreetse ööpäeva summa võeti eelmise perioodi loenduse alusel ligikaudne 3500 (ainult SA).

Joonis 4. 2018.aasta liiklusloenduse punktide paiknemine

2018.AASTA LIIKLUSSAGEDUS KAHE PERIOODI LOENDUSANDMETE PÕHJAL

Loendusandmete kokkuvõttes määrati summaarne loendatud mootorsõidukite arv ja nende jagunemine liikide lõikes järgmisena:

Tabel 6. Loendatud sõidukite arv ja jaotus

Loendus - I etapp			Loendus - II etapp		
SAPA	453 693	97,6%	SAPA	448 326	96,4%
VAAB	8960	1,9%	VAAB	10 842	2,3%
AR	2251	0,5%	AR	2881	0,6%
Kokku	464 904	100%	Kokku	462 049	100%

Seega oli summaarselt I loendusperioodi tulem veidi suurem kui II loendusperioodi oma. Väikesed erinevused on märgatavad ka sõidukiliikide jaotuses. Kui I etapil oli sõiduautodes ja pakiautode (SAPA) osakaal kogu voos 97,6%, siis teises veidi väiksem – 96,4%. Samas oli autorongide osa praktiliselt sama (0,5...0,6%) ja vastavalt veoautode ja busside osakaal I etapil veidi väiksem (vastavalt 1,9% ja 2,3%). Erinevused on siiski kokkuvõttes marginaalsed.

Maanteeameti püsiloenduspunktide andmestiku alusel on liiklussagedused kahes püsiloenduspunktis järgmised:

Tabel 7. Väljavõte Maanteeameti püsiloenduspunktide 2017. aasta andmetest.

	Etapp I (28.08)		Etapp II (9.10)	
	Viimsi	Linna	Viimsi	Linna
Tee 11250				
HTT	338	1023	655	1139
ÕTT	1090	593	1133	666
Ööpäev	9798	9211	10153	9550
Tee 11251				
HTT	134	489	215	653
ÕTT	487	288	449	347
Ööpäev	4342	4384	4247	4343

Järgnevas tabelis on esitatud I ja II etapi loenduste tulemused kasutades Exceli „sparkline“ funktsionaalsust. See annab kiire visuaalse ülevaate ning võimaldab ka esialgset kontrolli, sest kõrvalekalded üldisest nädala mustrist paistavad kohe silma (näiteks punktid 29 ja 32).

Tabel 8. Loendustulemuste visuaalse esitluse tabelid (I etapp ja II etapp).

koha_ID	NRLPETK	KNRNPET	koha_ID	TKNRLPE	KNRNPET
1			1		
2			2		
3			3		
4			4		
5			5		
6			6		
7			7		
8			8		
9			9		
10			10		
11			11		
12			12		
13			13		
14			14		
15			15		
16			16		
17			17		
18			18		
19			19		
20			20		
21			21		
22			22		
23			23		
24			24		
25			25		
26			26		
27			27		
28			28		
29			29		
30			30		
31			31		
32			32		
33			33		
34			34		

Reeglina jäävad ka sõidusuundade liiklussagedused küllaltki sarnaseks, erinevused on proportsionaalselt suuremad väiksemate liiklussageduste puhul. Teatavaks erinevuseks on siin loenduspunkt nr.18

Tabel 9. Liiklusvoogude jagunemine sõidusuundade vahel (I etapp ja II etapp).

Jrk	Ristlõige	I etapp				II etapp			
		Suund: AB	BA	erinevus, %	NKÖL	Suund: AB	BA	erinevus, %	NKÖL
1	Viimsi - Rohuneeme	653	655	-0,3%	1308	592	598	-1,0%	1190
2	Viimsi - Rohuneeme	1302	1315	-1,0%	2617	1245	1273	-2,2%	2518
3	Kooli tee	463	468	-1,1%	931	468	460	1,7%	928
4	Reinu tee	366	358	2,2%	724	437	434	0,7%	871
5	Viimsi - Rohuneeme	2968	2988	-0,7%	5956	2866	2876	-0,3%	5742
6	Nurme tee	527	531	-0,8%	1058	615	624	-1,5%	1239
7	Õuna tee	154	153	0,6%	307	170	163	4,1%	333
8	Hundi tee	713	635	10,9%	1348	919	821	10,7%	1740
9	Muuli tee	438	559	-27,6%	997	489	605	-23,7%	1094
10	Kaluri tee	467	537	-15,0%	1004	499	553	-10,8%	1052
11	Mereranna tee	367	390	-6,3%	757	387	416	-7,5%	803
12	Heki tee	1544	1628	-5,4%	3172	1785	1686	5,5%	3471
13	Hundi tee	1351	1296	4,1%	2647	883	843	4,5%	1726
14	Lubja tee	1928	2278	-18,2%	4206	1643	1760	-7,1%	3403
15	Reinu tee	616	630	-2,3%	1246	373	547	-46,6%	920
16	Leppneeme tee	594	603	-1,5%	1197	513	523	-1,9%	1036
17	Viimsi - Randvere	1831	1781	2,7%	3612	1596	1569	1,7%	3165
18	Aiandi tee	2323	2929	-26,1%	5252	2777	3718	-33,9%	6495
19	Aiandi tee	1760	1618	8,1%	3378	-	-	-	4460*
20	Nelgi tee	1604	1682	-4,9%	3286	1736	1797	-3,5%	3533
21	Vehema tee	707	737	-4,2%	1444	707	713	-0,8%	1420
22	Tammneeme tee	502	513	-2,2%	1015	465	472	-1,5%	937
23	Viimsi - Randvere	810	742	8,4%	1552	711	685	3,7%	1396
24	Muuga tee	987	969	1,8%	1956	993	926	6,7%	1919
25	Lilleoru tee	127	123	3,1%	250	124	119	4,0%	243
26	Käära tee	303	306	-1,0%	609	312	315	-1,0%	627
27	Laiaküla tee	388	380	2,1%	768	408	405	0,7%	813
28	Viimsi - Randvere	1754	1676	4,4%	3430	1762	1703	3,3%	3465
29	G. H. Schüdlöffeli	-	-	-	1355*	637	649	-1,9%	1286
30	Reinu tee Kelvingi	281	301	-7,1%	582	373	380	-1,9%	753
31	Vanapere tee	168	159	5,4%	327	160	162	-1,3%	322
32	Kesk tee	495	564	-13,9%	1059	-	-	-	1253*
33	Lageda tee	743	684	7,9%	1427	948	910	4,0%	1858
34	Männimäe tee Äigrumäe	130	128	1,5%	258	124	122	1,6%	246

Nagu juba mainitud, osutusid esimese loendusperioodi summaarsed tulemused mõnevõrra suuremaks, kui II perioodi omad. Samas ei kehti see väide kõikide loenduspunktide kohta. Neid tulemusi iseloomustab järgmine tabel.

Tabel 10. Liiklussagedused sõltuvalt hooajast (I etapp ja II etapp).

Punkti nr	Ristlõige	NKÖL I etapp	NKÖL II etapp	erinevus, a/ööp	erinevus, %
1	Viimsi - Rohuneeme	1308	1190	-118	-9,0%
2	Viimsi - Rohuneeme	2617	2518	-99	-3,8%
3	Kooli tee	931	928	-3	-0,3%
4	Reinu tee	724	871	147	20,3%
5	Viimsi - Rohuneeme	5956	5742	-214	-3,6%
6	Nurme tee	1058	1239	181	17,1%
7	Õuna tee	307	333	26	8,5%
8	Hundi tee	1348	1740	392	29,1%
9	Muuli tee	997	1094	97	9,7%
10	Kaluri tee	1004	1052	48	4,8%
11	Mereranna tee	757	803	46	6,1%
12	Heki tee	3172	3471	299	9,4%
13	Hundi tee	2647	1726	-921	-34,8%
14	Lubja tee	4206	3403	-803	-19,1%
15	Reinu tee	1246	920	-326	-26,2%
16	Leppneeme tee	1197	1036	-161	-13,5%
17	Viimsi - Randvere	3612	3165	-447	-12,4%
18	Aiandi tee	5252	6495	1243	23,7%
19	Aiandi tee	3378	4460	1082	32,0%
20	Nelgi tee	3286	3533	247	7,5%
21	Vehema tee	1444	1420	-24	-1,7%
22	Tammneeme tee	1015	937	-78	-7,7%
23	Viimsi - Randvere	1552	1396	-156	-10,1%
24	Muuga tee	1956	1919	-37	-1,9%
25	Lilleoru tee	250	243	-7	-2,8%
26	Käära tee	609	627	18	3,0%
27	Laiaküla tee	768	813	45	5,9%
28	Viimsi - Randvere	3430	3465	35	1,0%
29	G. H. Schüdlöffeli	1355	1286	-69	-5,1%
30	Reinu tee Kelvingi	582	753	171	29,4%
31	Vanapere tee	327	322	-5	-1,5%
32	Kesk tee	1059	1253	194	18,3%
33	Lageda tee	1427	1858	431	30,2%
34	Männimäe tee Äigrumäe	258	246	-12	-4,7%

Nagu eelnevast tabelist näha, on siin punktide vahelised erinevused küllalki märgatavad. I etapi liiklussagedus oli suurem Hundi tee-Lumemarja tee, Reinu tee 2, Aiandi tee 11 ja 41 ja Randvere teel Heki tn lõikes. II etapi liiklussagedus oli suurem lõigetes Hundi tee – Põldheina tee, Reinu tee 118, Lubja tee-Randvere tee, Leppneeme tee - Lännemäe tee, Randvere tee – Metskitse tee. Reeglina kehtib siin sarnane seaduspärasus- kuigi mõnedes loenduspunktides on protsentuaalne erinevus üsna suur, siis on reeglina tegemist loenduspunktidega, kus liiklussageduse absoluutväärtus on väike, ja vastupidi. Suurim ööpäevase liiklusvoo absoluutväärtuse erinevus täheldati loenduspunktides 18 ja 19 (Aiandi tee), kus ööpäevase liiklusvoo erinevus ületab 1000 a/ööpäevas.

Järgnevas tabelis on esitatud loendusperioodide tulemuste erinevused ka sõidukiliikide lõikes.

Tabel 11. Loendustulemuste erinevused I ja II etapil sõidukiliikide lõikes.

ID	I etapp					NKÖL	II etapp					NKÖL	erinevus (võrreldes I etapiga)				
	SAPA	VAAB	AR	Kokku	SAPA		VAAB	AR	Kokku	SAPA	VAAB		AR	Kokku	Kokku		
1	8738	372	48	9158	1308	7858	440	33	8331	1190	-880	68	-15	-827	-10%		
2	17816	434	69	18319	2617	17047	535	40	17622	2517	-769	101	-29	-697	-4%		
3	6297	204	12	6513	930	6284	212	3	6499	928	-13	8	-9	-14	0%		
4	4945	78	48	5071	724	5993	77	27	6097	871	1048	-1	-21	1026	17%		
5	41085	462	145	41692	5956	39391	703	99	40193	5742	-1694	241	-46	-1499	-4%		
6	7340	34	33	7407	1058	8433	67	171	8671	1239	1093	33	138	1264	-11%		
7	2145	6	1	2152	307	2321	6	1	2328	333	176	0	0	176	8%		
8	9363	47	26	9436	1348	12033	82	62	12177	1740	2670	35	36	2741	23%		
9	6840	66	76	6982	997	7564	60	30	7654	1093	724	-6	-46	672	9%		
10	6965	56	12	7033	1005	7222	135	9	7366	1052	257	79	-3	333	5%		
11	5239	65	1	5305	758	5544	68	13	5625	804	305	3	12	320	6%		
12	20678	1424	108	22210	3173	22658	1445	196	24299	3471	1980	21	88	2089	9%		
13	18284	115	128	18527	2647	11945	80	58	12083	1726	-6339	-35	-70	-6444	-53%		
14	28395	541	501	29437	4205	22158	726	935	23819	3403	-6237	185	434	-5618	-24%		
15	8523	147	51	8721	1246	6117	270	53	6440	920	-2406	123	2	-2281	-35%		
16	8118	229	32	8379	1197	6896	326	30	7252	1036	-1222	97	-2	-1127	-16%		
17	24879	241	159	25279	3611	21617	393	139	22149	3164	-3262	152	-20	-3130	-14%		
18	36447	212	103	36762	5252	44841	426	196	45463	6495	8394	214	93	8701	19%		
19	23196	283	172	23651	3379				31218	4460				7567	24%		
20	21941	1026	38	23005	3286	23440	1263	24	24727	3532	1499	237	-14	1722	7%		
21	9949	120	36	10105	1444	9711	160	67	9938	1420	-238	40	31	-167	-2%		
22	6887	169	48	7104	1015	6284	259	16	6559	937	-603	90	-32	-545	-8%		
23	10591	216	57	10864	1552	9415	305	50	9770	1396	-1176	89	-7	-1094	-11%		
24	13341	319	33	13693	1956	13071	331	27	13429	1918	-270	12	-6	-264	-2%		
25	1728	14	9	1751	250	1680	21	2	1703	243	-48	7	-7	-48	-3%		
26	4252	11	2	4265	609	4385	5	0	4390	627	133	-6	-2	125	3%		
27	5362	13	1	5376	768	5687	5	2	5694	813	325	-8	1	318	6%		
28	23648	283	83	24014	3431	23701	452	102	24255	3465	53	169	19	241	1%		
29					1355	8926	66	14	9006	1287					-5%		

I etapp					II etapp					erinevus (võrreldes I etapiga)					
ID	SAPA	VAAB	AR	Kokku	NKÖL	SAPA	VAAB	AR	Kokku	NKÖL	SAPA	VAAB	AR	Kokku	Kokku
30	3836	203	36	4075	582	4946	268	55	5269	753	1110	65	19	1194	23%
31	2159	128	3	2290	327	2054	198	4	2256	322	-105	70	1	-34	-2%
32	7349	60	1	7410	1059					1253					16%
33	9965	16	8	9989	1427	12976	22	10	13008	1858	3011	6	2	3019	23%
34	1796	4	2	1802	257	1715	6	0	1721	246	-81	2	-2	-81	-5%
KOKKU															
	408097	7598	2082	427262	61036	383913	9412	2468	435785	62254				8523	2%

Kui vaadata summaarse liikluskoormuse muutumist päevade lõikes, siis on tulemused järgnevad:

Joonis 5. Liikluskoormuse muutumine nädala lõikes I ja II etapil.

Nagu tulemustest näha, ei esine olulisi erinevusi tööpäevade lõikes ning kui jätta kõrvale päevasisene muutus (esmaspäeva hommikune ja reede õhtune tavapärasest suurem liiklus), siis ei saa olemasolevate andmete põhjal maksimaalset tööpäeva välja tuua. Küll on oodatult liikluskoormus väiksem nädalalõpus, laupäevadel ja eriti pühapäevadel.

Loendusandmed võimaldavad määrata ka tiptunni liiklussagedused. Hommikune tiptund on loendustulemuste alusel määratava ajavahemikule kell 7:30-8:30 ja õhtune ajavahemikule kell 16:30 kuni 17:30, mis vastab ka Tallinna liikluskoormuse tipuajale. Tulemused on toodud järgmises tabelis:

Tabel 11. Tiptunni liiklussageduse väärtused suundade lõikes I ja II loendusperioodil.

Punkt nr.	Suund	7:30-8:30	16:30-17:30	7:30-8:30	16:30-17:30	Suund	7:30-8:30	16:30-17:30	7:30-8:30	16:30-17:30
		hommik	õhtu	hommik	õhtu		hommik	õhtu	hommik	õhtu
		HTT1	OTT1	HTT2	OTT2		HTT1	OTT1	HTT2	OTT2
1	AB	24	81	17	58	BA	83	53	64	34
2	AB	38	160	37	147	BA	178	99	158	88

Punkt nr.	Suund	7:30- 8:30	16:30- 17:30	7:30- 8:30	16:30- 17:30	Suund	7:30- 8:30	16:30- 17:30	7:30- 8:30	16:30- 17:30
		hommik	õhtu	hommik	õhtu		hommik	õhtu	hommik	õhtu
		HTT1	OTT1	HTT2	OTT2		HTT1	OTT1	HTT2	OTT2
3	AB	79	52	88	73	BA	94	40	95	68
4	AB	39	30	54	38	BA	24	52	24	58
5	AB	105	359	149	341	BA	331	231	329	253
6	AB	44	89	68	100	BA	87	56	101	74
7	AB	6	20	10	25	BA	18	11	23	10
8	AB	66	84	99	58	BA	38	71	40	94
9	AB	22	36	40	57	BA	27	72	35	83
10	AB	30	59	36	73	BA	28	60	40	59
11	AB	5	56	12	65	BA	44	46	64	37
12	AB	48	250	93	256	BA	256	154	259	171
13	AB	70	192	84	137	BA	182	113	135	97
14	AB	234	251	289	206	BA	145	327	152	249
15	AB	78	50	26	62	BA	37	86	27	66
16	AB	32	83	27	64	BA	74	51	68	51
17	AB	82	264	115	244	BA	187	180	216	156
18	AB	147	306	221	360	BA	269	371	418	482
19	AB	84	65			BA	57	102		
20	AB	122	196	139	257	BA	177	190	197	237
21	AB	84	65	118	72	BA	57	102	65	131
22	AB	20	80	21	74	BA	72	45	64	45
23	AB	87	96	121	81	BA	83	118	91	104
24	AB	81	128	177	124	BA	153	115	142	106
25	AB	0	12	6	20	BA	16	9	17	21
26	AB	16	44	15	38	BA	53	34	47	24
27	AB	8	43	9	56	BA	68	28	75	24
28	AB	259	187	301	158	BA	153	264	166	276
29	AB			107	100	BA			131	44
30	AB	20	36	26	62	BA	47	23	42	45
31	AB	28	15	27	17	BA	29	6	30	12
32	AB	49	53			BA	28	86		
33	AB	15	120	53	159	BA	91	85	168	87
34	AB	2	14	6	22	BA	14	6	16	15

RISTMIKE LÄBILASKEVÕIME HINNANG

Käesolevas töös on hinnatud liiklussagedusi ja ristmike läbilaskvust kahe erineva grupi ristmike jaoks. Esimesse kuuluvad ristmikud, mille kohta oli esitatud lähteülesande nõue. Teises osas on hinnatud ristmike läbilaskvuse olukorda ka nende ristmike jaoks, milliste lähedal viidi läbi liiklusloendus 2018.aastal.

LÄBILASKVUSE KASUTUSTASE SÕLMRISTMIKEL

Käesolevas töös on vastavalt lähteülesandele teostatud ka mitmete oluliste ristmike läbilaskvuse kasutustaseme hinnangud. Traditsiooniliselt nimetatakse ristmiku läbilaskvuse kasutustasemeks kahe liiklusvoo parameetri- liiklussageduse ja läbilaskvuse suhet, seega näitab läbilaskvuse kasutustase seda, kui suur osa maksimaalsest teoreetilisest läbilaskvusest on kasutatud.

Tavapäraselt lähtutakse läbilaskvuse kasutustaseme arvutamisel tüüpilisest kriitilisest olukorrast, mil läbilaskvusvaru on kõige väiksem, milleks tavaliselt on tiptund. Seega on vajalik määrata ristmikele erinevate suundade lõikes kriitilise läbilaskvusvaruga liiklussuunad ning nende läbilaskvuse ja liiklussageduse väärtused.

Käesolevas töös on läbilaskvuse määramisel lähtutud järgmisest tööst: „Ristmike läbilaskvuse arvutamise metoodiline juhend“, koostanud Tiit Metsvahi. Tallinna Tehnikaülikool, Teedeinstituut. Tallinn 2001.

Käesoleva töö lähteandmed on saadud AS Teede Tehnokeskuse poolt teostatud liiklusloenduse andmetest. Loendus viidi läbi kahel erineval perioodil, 2018.aasta augustis, septembris ja oktoobris, kokku uuriti liiklussagedusi 34 erinevas tee ristlõikes.

Kahjuks viidi loendused läbi just teede teatud ristlõigetes, mitte ristmikel, mistõttu traditsioonilist läbilaskvuse arvutuse metoodikat kasutada pole käesolevas töös võimalik, sest lähteandete alusel ei ole teada ristmikel liiklusvoogude jagunemine. Seetõttu on käesolevas töös teostatud läbilaskvuse arvutused lihtsustatud kujul, jälgides järgmist lähenemise loogikat:

1. Aasta keskmisest ööpäevasest liiklussagedusest (AKÖL) on arvatud tiptuuni liiklussagedused. Vastavalt uuringu tulemustele on üleminekukoefitsiendiks 0,1, see tähendab, et tiptunni summaarne liiklussagedus moodustab 10% ööpäevasest.
2. Vastavalt uuringutulemustele on määratud ristmike koormustaseme kriitiline ajahetk, milleks on hommikune tiptund.
3. Hommikuse tiptunni summaarne liikluskoormus on jaotatud suundade vahel, kusjuures vastavalt kõikide loenduspunktide keskmisele moodustab tiptunni peasuuna liiklus 62% ja vastassuuna liiklusvoo suurus 38% summaarsest.
4. Ristmikud on jagatud liikluskemee alusel kolme gruppi:
 - a. Anna teed- ristmikud, kus kriitiline läbilaskvus esineb kõrvalteel ja läbilaskvuse määrab peatee liiklusvoo suurus;
 - b. Fooriristmikud, kus on eeldatud, et fooriprogramm taktijaotus on neljataktiline (konfliktivaba) ja roheliste taktide pikkused on programmeeritud proportsionaalselt liiklusvoogude jagunemisele;

- c. Ringristmike puhul on läbilaskvuse arvutusel lähtutud ringristmike läbilaskvuse arvutusskeemist ja tulemusena on järgnevasse tabelisse kantud vaid kõige kriitilisema läbilaskvusega suuna tulemus.
5. Kuna ristmike liiklusvoo jagunemist pöörete kaupa ei ole teada, siis on teatava määrdusena eeldatud, et kõrvaltee kogu arvutuslik liiklusvoog konfliktis peatee kogu summaarse liiklusvooga.
6. Tulemuste tabelisse on kantud läbilaskvuse kasutustaseme väärtused Z , mis on arvutatud kui arvutusliku liiklusvoo ja läbilaskvuse suhe. Kui Z on suurem kui 1,0, siis on kõrvaltee läbilaskvus kriitilisel ajahetkel ammendunud.

Sõlmristmike paiknemine on esitatud järgneval joonisel.

Joonis 6. Sõlmristmike paiknemine ja tähistus.

Tabel 12. Sõlmristmike läbilaskvuse arvutuslikud väärtused.

Ristmik				Peatee	Kõrvaltee	III haru	Läbilaskvus	
				Liiklussagedus tiptunnil				
nr	Tüüp	Peatee	Kõrvaltee	Suund A	Suund A	Suund A	a/ööp	Z
1	Anna teed	Ranna tee	Muuli tee	1518	95		-39	1,51
3	Anna teed	Aiandi tee	Nelgi tee	504	313		455	0,43
4	Anna teed	Aiandi tee	Vehema tee/ Pargi	500	138		459	0,19
7	Anna teed	Pärnamäe tee/Lubja tee	Aiandi tee	476	322		483	0,41
8	Anna teed	Pärnamäe tee	Vehema tee	476	138		483	0,18
9	Anna teed	Randvere tee	Lubja tee	744	401		245	1,01
10	Anna teed	Rohuneeme tee	Hundi tee	820	128		191	0,42
11	Foor	Randvere tee	Pärnamäe tee	301	768		543	0,88
6	Foor	Rohuneeme tee	Muuli tee	508	95		627	0,09
12	Ringristmik	Randvere tee	Muuga tee	301	327	116	1255	0,24
2	Ringristmik	Randvere tee	Aiandi tee	1518	1865	504	1972	0,77
5	Ringristmik	Randvere tee	Rohuneeme tee/Pargi tee	1156	1299	508	1428	0,81

Tulemuste interpreteerimisel tuleb mainida, et reeglina tähendab läbilaskvuse kasutustaseme Z väärtus >1 juba ummistunud liiklust, Z väärtus $0,75...1,0$ tähendab olukorda, kus tiptunnil esinevad ajuti ummikud, $Z < 0,75$ tähendab aga reeglina olukorda, kus ummikuid ei esine või on need väga lühiajalised. Kuna antud juhul on tegemist ligikaudse arvutusega, kus esineb ka hinnangulisi ja üldistatud väärtusi, siis võib reaalne liiklusolukord olla ka käesolevast mõnevõrra erinev.

Seega- kui tabelis eksisteerivad ka väärtused, kus läbilaskvuse kasutustaseme Z on >1 , siis on tegemist juba olemasolevas olukorras ummistunud ristmikuga ja sisuliselt toimib ristmik tiptunnis ainult moel, kus peateel liiklejad lubavad kõrvalteelt pealesõitu (anna-teed või ringristmiku puhul) või kasutatakse (fooriristmiku puhul) reaalselt ristmiku läbimiseks ka kollast või punast foorituld, tekitades sellega täiendavaid ohte.

Sisuliselt võiks käsitleda ristmike läbilaskvuse kasutustasemete väärtusi, kui soovitusi tee omanikule järgmisel moel:

Kui ristmiku läbilaskvuse kasutustase Z on >1 , siis tuleks leida kiireid ja efektiivseid meetmeid olukorra parandamiseks. Kui Z väärtus on $>0,85$, on probleemid reaalselt olemas ja meetmete rakendamine peaks toimuma lühiperspektiivis, 1...2 aasta jooksul.

Z väärtuste $0,75...0,85$ puhul tuleks tee omanikul alustada tegevusi, et ristmiku toimimise olukorda muuta keskmises perspektiivis (kuni 5 aastat).

Kui Z väärtused on $< 0,75$, siis otseselt tänases olukorras probleeme pole (kui siis vaid lühiajalised tipuajal) ja ristmiku rekonstrueerimise või uue liikluskorralduse tekitamise vajaduse määrab perspektiivne liikluskoormus ja sellest tulenev ristmiku läbilaskvuse kasutustaseme väärtus. Sellisel juhul võib kasutada juba ülalkirjeldatud skaalat, et määrata vajadus ristmiku lahenduse muutmiseks.

Nimetatud põhimõtted kehtivad loomulikult vaid juhul, kui valla liikluspoliitilised seisukohad näevad üldse ette vajaduse ummistumisprobleemi konkreetses kohas lahendada. Tuleb silmas pidada, et liiklus toimub võrgustikul ja mingis ühes kohas läbilaskvuse oluline suurenemine võib kaasa tuua ka uued probleemid mingis teises võrgustiku sõlmes. Teisest küljest – liikluspoliitiliselt võib osutuda vajalikuks ka läbilaskvuse piiramine või säilitamine olemasoleval tasemel, isegi juhul kui Z väärtus ületab esitatud piirmäära, selleks, et mõjutada pikemas perspektiivis liiklejate transpordiliigi valikuid, luua teadlikke eeliseid teatud transpordiliikidele (näiteks ühissõidukid või kergliiklejad) ja piirates sellega teadlikult autosõidu mugavust ja ajakulu.

Lähtudes toodud arvutuslikest väärtustest saab nn võtmeristmikud grupeerida järgmiselt.

1. Ristmikud, millel puudub läbilaskvuse varu olemasolevas olukorras
 - a. Ranna tee-Muuli tee
 - b. Randvere tee- Lubja tee (loendus teostatud enne ristmiku ümberehitust ning tänaseks on läbilaskevõime tõenäoliselt piisav)
2. Ristmikud, mille läbilaskvuse kasutustase on ammendumisele lähedane ($Z > 0,75$)
 - a. Randvere tee- Pärnamäe tee
 - b. Randvere tee- Aiandi tee
 - c. Randvere tee- Rohuneeme tee-Pargi tee
3. Ristmikud, millel on olemas olukorras ja lähiperspektiivis piisav läbilaskvusvaru
 - a. Aiandi tee-Nelgi tee
 - b. Aiandi tee-Vehema tee-Pargi tee
 - c. Pärnamäe tee-Lubja tee—Aiandi tee
 - d. Pärnamäe tee-Vehema tee
 - e. Rohuneeme tee-Hundi tee
 - f. Rohuneeme tee-Muuli tee
 - g. Randvere tee-Muuga tee

Toodud loetelust esimese rühma ristmikud vajaksid uut lahendust ja rekonstrueerimist juba lähiperspektiivis, teise rühma ristmikele tuleks leida uus lahendus keskmises perspektiivis (kuni 5 aastat).

LÄBILASKVUSE KASUTUSE ARVUTUSE LÄHENEMISVIIS ÜLEJÄÄNUD RISTMIKEL

Ülejäänud ristmikel on kasutatud lihtsustatud varianti, mis põhineb alljärgneval loogikal:

1. Loendusandmete alusel määrati liiklussageduse neli väärtust igas uuritud ristlõikes, jagades need ka liiklussuundade kaupa. Nende alusel määrati hommikuse ja õhtuse tipptunni liiklussageduse väärtused igale neist.
 - a. Hommikune tipptund, I loendusperiood
 - b. Hommikune tipptund, II loendusperiood
 - c. Õhtune tipptund, I loendusperiood
 - d. Õhtune tipptund, II loendusperiood.
2. Seejärel määrati kõikide loenduspunktide asukohad, määrati igale neist lähim kriitiline ristmik ja eristati need omakorda selle alusel, kas loendus viidi läbi peateel või kõrvaltee harul.
3. Iga ristmikule määrati tüüpne lahendus, kas:

- a. Anna teed- tüüpi ristmik, kus kõrvalsuund peab andma teed peateel liikujaile;
 - b. Ringristmik
4. Seejärel hinnati peatee tipptunni liiklussageduse väärtusi kõigil kriitilistel ristmikel:
 - a. Kui peateel loendusandmed olid olemas, siis kasutati nende maksimaalseid väärtusi;
 - b. Kui peatee loendusandmed puudusid, siis hinnati nende võimaliku väärtust kasutades lähima loenduspunkti andmeid.
 5. Järgmisena hinnati kõrvaltee liiklussagedusi väärtusi:
 - a. Kui loendus oli läbi viidud, siis kasutati seal saadud suurimat ristmikule läheneva liiklusuuna väärtust;
 - b. Kui loendusandmed puudusid, siis määrati vaid kõrvalsuuna nn reservläbilaskvus, ehk siis võimalik maksimaalne liiklusvoo suurus, mis suudab ristmiku tipptunnil läbida, kuid arusaadavalt ei ole võimalik määrata kõrvalsuuna läbilaskvuse kasutustaset, sest puuduvad liiklussageduse väärtus.
 6. Anna teed-tüüpi ristmikel arvutati seejärel ülalnimetatud juhendmaterjali väärtuste alusel läbilaskvuse väärtused alljärgnevalt.
 - a. Kõrvalsuuna jaoks- arvestades peatee liiklussagedust kahes suunas kokku (eeldusel, et kriitiline olukord tekib just vasakpöördel kõrvalteelt peateele) ja eeldusel, et kriitilises olukorras soovib kogu kõrvaltee liiklusvoog teostada just seda manöövrit. Reaalses olukorras see ilmselt niiviisi ei ole, seega on reaalsed läbilaskvuse kasutustaseme väärtused siintoodust tõenäoliselt veidi väiksemad.
 - b. Peatee jaoks on võetud arvesse liiklussageduse loendatud või hinnangulisi väärtusi ja läbilaskevõime kasutustase on arvatud kui suurema koormusega liiklusuuna liiklussageduse ja juhendi alusel määratud läbilaskvuse suhe. Sellest lähtuvalt on hinnanguline ühe sõiduraja läbilaskvus peatee ühel sõidurajal 1080 autot/tunnis.
 7. Sellise lähenemisviisi tulemusena on määratud teoreetiline (ja paljudel juhtudel hinnanguline) läbilaskvuse kasutustaseme kriitiline väärtus iga loenduspunkti lähima kriitilise ristmiku kahele liiklusuunale:
 - a. Peateele
 - b. Kõrvalteele.

Tulemused on esitatud järgnevas tabelis:

Tabel 13. Läbilaskvuse kasutustaseme ja reservläbilaskvuse hinnangulised väärtused.

Loenduspunkti		Reservläbilaskvus		Läbilaskvuse kasutustase	
		a/h		peateel	kõrvalteel
nr	tee	Peateel	Kõrvalteel		
1	Viimsi-Rohuneeme	2033	1083	0,05	*
2	Viimsi-Rohuneeme	1924	1083	0,10	*
3	Kooli tee	1924	945	0,10	0,10
4	Reinu tee	1829	1003	0,15	0,05
5	Viimsi-Rohuneeme	1662	1083	0,22	*
6	Nurme tee	1662	937	0,22	0,11
7	Õuna tee	1561	1049	0,27	0,02
8	Hundi tee	1538	939	0,28	0,11
9	Muuli tee	1538	1024	0,28	0,04
10	Kaluri tee	1015	1024	0,53	0,04
11	Mereranna tee	1079	989	0,50	0,06

12	Heki tee	1338	728	0,37	0,36
13	Hundi tee	1520	827	0,29	0,22
14	Lubja tee	1809	692	0,15	0,42
15	Reinu tee	2034	969	0,05	0,08
16	Leppneeme tee	2034	1083	0,05	*
17	Viimsi-Randvere	1809	1083	0,15	*
18	Aiandi tee	1501	1083	0,30	*
19	Aiandi tee	1999	1083	0,07	*
20	Nelgi tee	1501	807	0,30	0,24
21	Vehema tee	1011	913	0,53	0,13
22	Tammneeme tee	1928	978	0,10	0,07
23	Viimsi-Randvere	1928	1083	0,10	*
24	Muuga tee	1011	833	0,53	0,21
25	Lilleoru tee	1011	1058	0,53	0,02
26	Käära tee	1873	1005	0,12	0,05
27	Laiaküla tee	1873	973	0,12	0,08
28	Viimsi-Randvere	2140	677	0,0..	0,44
29	G.H.Schüdlöffeli tee	1928	895	0,10	0,15
30	Reinu tee-Kelvingi	2072	1014	0,03	*
31	Vanapere tee	2140	1038	0,0..	0,03
32	Kesk tee	1439	1011	0,33	0,05
33	Lageda tee/Viievelle tee	1804	845	0,16	0,20
34	Männimäe tee-Äigrumäe	2140	1059	0,0..	0,02

Märkus tärniga * tähistatud suundadel loendusandmed puuduvad ja seetõttu pole ka võimalik arvutada ka läbilaskvuse kasutusaset.

Ristmike läbilaskvuse arvutuste tulemuste interpreteerimine

Eelnenud peatükis olid toodud hinnangulised väärtused ristmike läbilaskvuse kasutustasemetele. On vajalik mainida, et igal konkreetsel ristmikul on erinevate manöövrite läbilaskvuse kasutustasemed erinevad. Seetõttu on eelnevate arvutuste tulemuste puhul välja toodud vaid iga ristmiku kriitilise liikumissuuna (manöövri) läbilaskvuse kasutustase, see tähendab ristmiku kõige kõrgema kasutustaseme väärtus.

Lisaks tuleb arvestada, et ristmike läbilaskvuse kasutustasemed on arvatud kui võimalikud suurimad. Kuna ristmike liikluskoormuste jaotust manöövrite lõikes uuringutes läbi ei viidud, siis on käesolevas töös teostatud arvutuslik lihtsustatud arvutus, mille tulemusena saadud väärtusi saab samuti käsitleda kui võimalikke maksimaalseid. Reaalselt võivad need olla toodust ka mõnevõrra väiksemad.

2018.AASTA LIIKLUSSAGEDUSE JA 2014.AASTA LOENDUSANDMETE VÕRDUS

2018.aastal läbi viidud loendus võimaldab teostada ka võrdluse neli aastat varem, 2014.aastal läbi viidud loenduste tulemustega. Tulemusi on võimalik võrrelda 1. kuni 27. loenduspunkti vahel ja need on esitatud järgnevas tabelis. Võrreldus on aasta keskmist ööpäevast liiklussagedust (AKÖL).

Tabel 14. 2018. aasta ja 2014. aasta liiklussageduste võrdlus.

Loendus- punkti nr.	Koht	AKÖL 2014	AKÖL 2018	Erinevus, AKÖL	Erinevus, %
1	Rohuneeme tee 140	1031	1246	215	21%
2	Rohuneeme tee 74	2117	2492	375	18%
3	Kooli tee 2	655	886	231	35%
4	Reinu tee 2	656	690	34	5%
5	Rohuneeme tee 47	5347	5672	325	6%
6	Nurme tee 6	1037	1008	-29	-3%
7	Õuna tee - Lumemarja tee	345	292	-53	-15%
8	Hundi tee - Lumemarja tee	1364	1284	-80	-6%
9	Muuli tee 8	767	950	183	24%
10	Kaluri tee 2	1375	957	-418	-30%
11	Mereranna tee 2a	804	722	-82	-10%
12	Heki tee 2	2926	3022	96	3%
13	Hundi tee - Põldheina tee	1999	2521	522	26%
14	Lubja tee - Randvere ree	3406	4005	599	18%
15	Reinu tee 118	1098	1187	89	8%
16	Leppneeme tee - Lännemäe tee	1106	1140	34	3%
17	Randvere tee - Metskitse tee	3213	3439	226	7%
18	Aiandi tee 11	5487	5002	-485	-9%
19	Aiandi tee 41	2319	3218	899	39%
20	Nelgi tee - Suur-Sepa tee	3246	3130	-116	-4%
21	Vehema tee - Suur-Kaare tee	1720	1375	-345	-20%
22	Tammneeme tee 9	879	967	88	10%
23	Randvere tee - Vaablase tee	1431	1478	47	3%
24	Muuga tee - Vaheaia tee	1728	1863	135	8%
25	Lilleoru tee - Pärnamäe tee	207	238	31	15%
26	Käära tee - Altmetsa tee	612	580	-32	-5%
27	Laiaküla tee 3	704	731	27	4%
32	Kesk tee (arvutuslik)	2413	2492	79	3%
	KOKKU: 28* loenduspunkti:	49 992	52 587	+2595	+5%

Nagu eelmise tabeli tulemustest näha on 2018.aasta loendustulemuste põhjal arvatud AKÖL kaheksateistkümnepunktis suurem, kui see oli 2014.aastal. Üheksas punktis on aga toimunud teatav aasta keskmise ööpäevase liiklussageduse väärtuse langus. Suurim kasv on täheldatud loenduspunktides nr.3, 13 ja 19 (lõiked Kooli tee 2, Hundi tee – Põldheina tee ja Aiandi tee 41), samuti

on see üsna suur loenduspunktides 1, 2, 9, 14 ja 25. Samas on mõnedes punktides toimunud ka märgatav AKÖL vähenemine, eelkõige tuleb siin mainida punkte 10, 18 ja 21 (lõiked Kaluri tee 2, Aiandi tee 11 ja Vehema tee – Suur-Kaare tee) , aga ka 7, 11. Tõsi küll viimastes on AKÖL absoluutväärtused küllaltki tagasihoidlikud.

Kui võrrelda 27 loenduspunkti summaarseid andmeid, siis on võrreldes 2014.aastaga aasta keskmise ööpäevase liiklussageduse väärtused kasvanud 5% võrra.

KESK TEE ARVUTUSLIK 2014.AASTA LIIKLUSSAGEDUS

Aastal 2014. Kesk teel loendust ei teostatud, 2014 aasta loendusandmed Kesk tee osas tuletati arvutuslikul teel, võttes aluseks piirkonna teedevõrgu ja teede loendusarvutused.

Kesk teel on liiklus suurenenud vaid üldise autostumisest tuleneva kasvu võrra (ja on olnud pigem tagasihoidlikum), tee rekonstrueerimine ei ole suurendanud liikluskoormust.

HINNANG 2014.AASTAL 2019.AASTAKS KOOSTATUD LIIKLUSPROGNOOSI PAIKAPIDAVUSELE

2014.aastal Teede Tehnokeskuse uuringus koostati ka liiklussageduste prognoos 2019.aastaks. 2018.aasta loendus võimaldas kontrollida ja võrrelda ka 2014.aastal koostatud prognoosi paikapidavust. Võrdlus on esitatud järgmises tabelis.

Tabel 15. 2019.aasta liiklusprognoosi ja 2018.a. liiklusloenduse tulemuste võrdlus.

Loenduspunkti nr.	Koht	AKÖL 2019	AKÖL 2018	Erinevus, a/ööp	erinevus, %
19	Aiandi tee 41	2620	3218	-598	-23%
14	Lubja tee - Randvere ree	3868	4005	-137	-4%
3	Kooli tee 2	758	886	-128	-17%
13	Hundi tee - Pöldheina tee	2409	2521	-112	-5%
2	Rohuneeme tee 74	2449	2492	-43	-2%
1	Rohuneeme tee 140	1222	1246	-24	-2%
9	Muuli tee 8	945	950	-5	-1%
25	Lilleoru tee - Pärnamäe tee	237	238	-1	0%
24	Muuga tee - Vaheaia tee	1909	1863	46	2%
27	Laiaküla tee 3	789	731	58	7%
22	Tammneeme tee 9	1031	967	64	6%
15	Reinu tee 118	1275	1187	88	7%
26	Käära tee - Altmetsa tee	687	580	107	16%
4	Reinu tee 2	816	690	126	15%
16	Leppneeme tee - Lännemäe tee	1284	1140	144	11%
23	Randvere tee - Vaablase tee	1646	1478	168	10%
7	Õuna tee - Lumemarja tee	475	292	183	39%
17	Randvere tee - Metskitse tee	3777	3439	338	9%
11	Mereranna tee 2a	1078	722	356	33%
8	Hundi tee - Lumemarja tee	1701	1284	417	25%
6	Nurme tee 6	1428	1008	420	29%
12	Heki tee 2	3442	3022	420	12%
5	Rohuneeme tee 47	6218	5672	546	9%
20	Nelgi tee - Suur-Sepa tee	3689	3130	559	15%
10	Kaluri tee 2	1714	957	757	44%
21	Vehema tee - Suur-Kaare tee	2311	1375*	936	41%
18	Aiandi tee 11	6295	5002	1293	21%

Prognoosi tulemuste interpreteerimisel tuleb arvestada muidugi ka asjaolu, et 2018.aasta liiklus ei pruugi veel olla saavutanud prognoositud 2019.aasta taset. Samuti peab märkima, et loenduse läbiviimise ajal toimus Vehema teel taastusremont, mistõttu prognoosi koostamisel on kasutatud 2019. aasta väärtust „2311“..

Nagu tabeli tulemustest näha, on prognoosi tulemused punktide lõikes üsna erinevad.

Joonis 7. 2019.aastaks prognoositud AKÖLi ja 2018.aasta loenduse alusel arvatatud AKÖLI erinevused loenduspunktide lõikes.

LÄHIPERSPEKTIIVI LIIKLUSSAGEDUSTE PROGNOOS

LÄHTEALUSED

Käesolevas töös on teostatud ka liiklussageduste prognoos, vastavalt lähteülesandele aastateks 2023 ja 2028.

Selle prognoosi teostamisel on aluseks võetud võimalik Viimsi rahvaarvu muutus ja tõenäoline autostumise muutus Eestis.

Vastavalt Viimsi valla arengukavale ja eelarvestrateegiale 2018-2022 on Viimsi valla elanike arvu muutus mõõduka prognoosistsenaariumi alusel järgmine:

Aasta	elanike arv
2011	16 798
2024	21 837
2028	23 349

Seega kasvab selle prognoosi alusel Viimsi elanike arv 2011.aastaga võrreldes 2024.aastaks 1,3 korda ja 2028.aastaks ca 1,39 korda.

Teiseks oluliseks autoliikluse kasvu mõjuriks on autopargi kasv. Seda on prognoositud alljärgnevalt, kusjuures on prognoositud teatavat autostumistaseme kasvu tempo aeglustumist võrreldes eelneva kümnendiga, mida saab seletada nii autostumise küllastumistasemele lähenemise kui ka teiste liikumisviiside osakaalu kasvu suurenemisega. Võrreldes 2018.aastaga on seega kasvutegurid järgmised:

	2023.a.	2028.a.
Elanike arvu muutus	1,17	1,25
Autostumistaseme muutus	1,02	1,08
Kokku	1,19	1,35

2018. AASTA LOENDATUD LIIKLUSSAGEDUSED

Joonis 8. 2018. aasta loendatud keskmine ööpäevane liiklussagedus AKÖL.

LIIKLUSSAGEDUSTE PROGNOOS 2023.AASTAKS

Joonis 9. 2023. aastaks prognoositud AKÖL.

RISTMIKE LÄBILASKVUSE HINNANG 2023.AASTAL

Tabel 16. Ristmike läbilaskvuse hindamine 2023. aasta liiklussageduste alusel.

Ristmik				Peatee	Kõrvaltee	III haru	Läbilaskvus	
nr	Tüüp	Peatee	Kõrvaltee	Liiklussagedus tiptunnil				
				Suund A	Suund A	Suund A	a/ööp	Z
1	Anna teed	Ranna tee	Muuli tee	1807	113		0	>1
3	Anna teed	Aiandi tee	Nelgi tee	600	373		364	0,63
4	Anna teed	Aiandi tee	Vehema tee/ Pargi	595	164		368	0,28
7	Anna teed	Pärnamäe tee/Lubja tee	Aiandi tee	566	383		395	0,60
8	Anna teed	Pärnamäe tee	Vehema tee	566	164		395	0,26
9	Anna teed	Randvere tee	Lubja tee	886	477		148	1,99
10	Anna teed	Rohuneeme tee	Hundi tee	975	153		97	0,97
11	Foor	Randvere tee	Pärnamäe tee	358	914		543	1,04
6	Foor	Rohuneeme tee	Muuli tee	605	113		627	0,11
12	Ringristmik	Randvere tee	Muuga tee	358	389	222	1493	0,24
2	Ringristmik	Randvere tee	Aiandi tee	1807	2219	968	2346	0,77
5	Ringristmik	Randvere tee	Rohuneeme tee/Pargi tee	1376	1546	975	1699	0,81

LIIKLUSE PROGNOOS 2028.AASTAKS

ÜLDISED LIIKUVUSE SUUNDUMUSED

Inimeste liikuvus on seotud nende tegevuste iseloomu ning tegevuse kohtadega ajas. See tähendab, et inimesed on igapäevasest aktiivsusest tulenevalt seotud konkreetsete kohustustega ning vajadustega, mis paiknevad nende realiseerimiseks sobivates asukohtades ning on seotud kindla ajahetkega, millal vajalikke tegevusi sooritatakse. Soovid ja vajadused varieeruvad inimeste puhul sõltuvalt inimesi iseloomustavatest näitajatest. Peamiselt varieeruvad vajadused tulenevalt sotsiaalmajanduslikest ning demograafilistest näitajatest. Üldistades võib siiski esile tuua, et liikuvust mõjutab enim elukoha paiknemine töökoha, õppeasutuse (kooli, lasteaia) ning teenindus- ja kaubandusasutuse suhtes. Just neil põhjustel liigutakse päeva jooksul kõige rohkem. Ülejäänud põhjustel liikumine on oluliselt väiksema tähtsusega. Töö- ja õppeasutusega seotud liikumised on regulaarsed ning toimuvad valdavalt ühel ajahetkel põhjustades liikuvuses ning transpordikasutuses probleeme. Liikuvuse probleemide leevendamisel on seetõttu oluline keskenduda lisaks transpordiliigi valikut mõjutavatele tegevustele tegevuste ruumilise paiknemise kujundamisele ning ajalisele hajutamisele.

Viimsi vald on oma asukohalt olulisel määral seotud Tallinna linnaga, seda nii teedevõrgu, kui ka tegevuste paiknemise asukoha suhtes. Seega tähendab Viimsi valla liikuvuse areng seda, et seda saab ja peab olulisel määral siduma Tallinna linna taristu ja linna poolt pakutavate teenustega. Samas on Viimsi kiiresti arenev ja kasvav omavalitsus.

2017.aasta Maksu ja Tolliameti andmete alusel näiteks omab 6662 Viimsi valda elukoha registreerinud inimest töökoha Tallinna linnas, kusjuures nende töökohtade jagunemist Tallinna linnaosade lõikes iseloomustab järgmine joonis:

Joonis 10. Viimsi valla elanike töökohtade paiknemine Tallinnas.

On tähelepanuväärne, et toodud andmete alusel on enam kui pooled töökohad Tallinna keskkonnas. Samas on tähelepanuväärne ka see, et sama andmebaasi alusel on 2745 Tallinnas elukoha registreerinud inimesel töökoht Viimsi vallas.

Viimsi vald on atraktiivne elupiirkond noorte ja lastega perede hulgas, kelle liikumised on eelkõige just seotud tööga ning õppeasutustega. Seejuures mõjutab õppeasutuste paiknemine elukoha suhtes sageli terve perekonna liikumisi. Tööealised elanikud on kõige liikuvamad ning aktiivsed kogu päeva ulatuses. Sealjuures teostavad nad suurema tõenäosusega ka vaba aja sisustamisega seotud liikumisi.

Viimsi valla elanike liikuvust mõjutavad olulisel määral töökoha paiknemine elukoha suhtes. Suur osa tööealistest elanikest töötab Tallinna linnas, eelkõige kesklinna piirkonnas, mistõttu toimub pendelränne hommikul Viimsist Tallinna linna ja õhtul tagasi. Arvestades elu- ja töökoha vahelist kaugust sõltub suur osa vallaelanikest motoriseeritud transpordist ning liikuvuse ja transpordiplaneerimise seisukohalt on oluline luua süsteem, mis tagab inimeste aktiivsust. Täna olukorras osutub autoga liikumine oluliselt mugavamaks ning kiiremaks, mistõttu igapäevaselt ühistranspordi kasutataval inimestel kulub liikumiseks rohkem aega ja nad omavad sellest tulenevalt liikuvustakistusi. Seetõttu on ühistranspordikasutajatel pärsitud võrreldes autokasutajatega samaväärne aktiivsus. Autokasutuse suuremale aegruumilise ulatuse ning mugavuse tõttu eelistatakse sageli liikumiseks just autot. Autot kasutavad suurema tõenäosusega ka keskmisest suurema sissetulekuga eelkooli ealisi ning kooliealisi lapsi omavad täiskasvanud, kes moodustavad Viimsi elanikest suurima osakaalu.

2017.aastal läbi viidud Harjumaa liikuvusuuringu andmetel on näiteks Viimsi valla elanike igapäevaste liikumiste liikumisviiside jagunemine järgmine:

Joonis 11. Viimsi valla elanike liikumisviiside kasutuse jagunemine

Seega on täna olukorras Viimsi elanike absoluutselt eelistatud liikumisviisiks endiselt sõiduauto kasutus. Samas on arusaadav, et selline olukord, mida rõhutab veel Viimsi ja Tallinna teedevõrgu oluline seotus ja elanike töökohtade paiknemine, toob kaasa ka suure autokoormuse mõnedel Tallinna tänavatel eelkõige Pirita teel, kus nii Viimsi kui ka Pirita linna osa elanike igapäevaste liikumiste ja harjumuste tulemusel on liiklusolukord küllaltki keeruline ja eriti tipuaegadel ummikud suured.

Seades eesmärgiks autokasutuse osakaalu kasvu peatamise või isegi vähendamise on vajalik auto ja ühistranspordi kasutuse tingimuste ühtlustamine. Eelkõige on vajalik suurendada ühistranspordi ühenduskiirust ning kvaliteeti. Autokasutuse piiramisega tekib oht elanike rahulolu taseme languseks ning soovitud autokasutuse muutumise efekti ei pruugi tekkida.

Arvestades tööalaste liikumiste suurt mõju liikuvusele ning peamiselt tipp-perioodi liiklusele, omab piirkonna liikuvuse seisukohalt olulist tähtsust Viimsi piirkonna töökohtade hulga suurendamise vajadus. Eelkõige on vajalik liikumisvajaduse vähendamiseks kujundada asustuse ruumiline struktuur, mis vastab elanike tööalasele profiilile ning võimaldaks piirkonna töötajate jaoks tuua töökohtad elukoha lähiste. Viimsi valla asustuse muutmisega mitmekülgsemaks ning töökohtade hulga suurenemise läbi on võimalik vähendada Tallinna linna osatähtsust piirkonna elanike seas ning pendelrände hulka. Liikumisevajaduse vähendamise kaudu on võimalik enim mõjutada inimeste liikumisharjumusi ning suurendada autole alternatiivsete liikumisviiside hulka.

Senise arengu jätkudes on oht autoliikluse jätkuvalt kasvule ning autokasutusest tingitud probleemide süvenemisele. Seda soodustab tööaliste elanike hulga suurenemine, kelle igapäevane töökoht asub Tallinna linnas. Samuti näitab Euroopa riikide kogemus, et hetkel autot kasutavad tööalised inimesed kasutavad seda ka hilisemas eas ning ka pensionile jäädes. Ehk täna kasutavad vanemad vanusrühmad autot võrreldes paarikümne aasta taguse perioodiga rohkem ning tõenäoliselt kasutavad eakad tulevikus võrreldes tänasega sagedamini autosid. Täiendav autokasutuse suurenemine toimub leibkonda teise auto lisandumisega. Täna kasutavad mehed üht autot omavates leibkondades suurema tõenäosusega igapäevaste liikumiste sooritamiseks autot. Teise auto lisandumisel suureneb naiste autokasutuse tõenäosus. Leibkonna heaolu suurenemine suurendab teise auto soetamise tõenäosust. Kuna inimesed autot kasutades suure tõenäosusega päeva jooksul ühtegi teist liikumisviisi ei kasuta, on autot omavate leibkondade liikmete transpordikasutuse mõjutamine väga keeruline ja seotud sageli liikuvuse kvaliteedi langusega.

PLANEERINGUTE MÕJU

Vastavalt käesoleva töö lähteülesandele oli vajalik 2028.aasta liiklusprognoosi teostamisel lisada tavapärase liikluse kasvule ka mõningate olulisemate planeeringute mõjust tulenev liikluskoormuse kasv.

Käesolevas töös on arvestatud järgmiste planeeringutega:

Id	Nimi	Info
1	Pringi metsa ala DP	61 EÜ
2	Antenniväljaku DP	250 EÜ
3	Lubja küla klindipealne	150 EÜ
4	Äigrumäe Loigu & kõrvalolevad	350 EÜ

Nimetatud planeeringute paiknemine on esitatud ka järgneval joonisel:

Joonis 12. 2028. aasta prognoosis arvestatud detailplaneeringud.

Planeeringute täiendava liiklusmõju hindamisel on arvestatud järgmiste parameetritega:

- 2 parkimiskohta ühe elamuühiku kohta ja kortermajadel 1,5 kohta + 1 külaliskoht viie korteri kohta
- Hommikusel tipptunnil lahkub parkimiskohtade arvuga võrreldes 40% sõidukeid, õhtusel tipptunnil saabub sama määr;
- Iga auto teeb päevas keskmiselt 2,5 sõitu päevas.

Sellise arvutuse tulemusena on planeeringutest tekkiv täiendav liikluskoormus lisatud tavapärase liikluse kasvule. 2028.aasta AKÖL koondtulemus on esitatud järgmisel joonisel.

Joonis 13. 2028. aastaks prognoositud AKÖL

Joonis 14. Prognositud liikluse kasv 2028. aastaks võrreldes 2018. aastaga.