


LAPPEENRANNAN YDINKESKUSTAN PYSÄKÖINNIN OPASTUSJÄRJESTELMÄ

YLEISSUUNNITELMA

Toukokuu 2011

LAPPEENRANNAN KAUPUNKI

trafix

Sisällysluettelo

1.	YLEISTÄ	3
2.	SUUNNITELMAN LÄHTÖKOHDAT JA TAVOITTEET	4
2.1	Lähtökohdat _____	4
2.2	Tavoitteet _____	4
3.	PYSÄKÖINNINOPASTUKSEN YLEISPERIAATTEET	5
3.1	Ohjeistus pysäköinnin opastuksesta ja opasteiden ulkonäkö _____	5
4.	LAPPEENRANNAN AJANTASAISEN PYSÄKÖINNIN OPASTUS-JÄRJESTELMÄ	7
4.1	Pysäköintikehän reitti _____	7
4.2	Pysäköintikehälle saapuminen _____	8
4.3	Pysäköintikehän opastaminen _____	9
4.4	Opastaminen pysäköintilaitoksiin _____	9
4.5	Järjestelmä _____	11
4.6	Pysäköinnin opastusjärjestelmän kustannukset _____	13
4.6.1	Alustava kustannusarvio _____	13
4.6.2	Vuotuiset käyttö- ja ylläpitokustannukset _____	14
4.6.3	Kustannusjako _____	14
5.	LIITTEET	14

1. YLEISTÄ

Asiointipysäköintipaikan löytäminen keskustoissa on usein vaikeaa ja aikaa vievää. Useimmiten ei kuitenkaan ole kysymys paikkojen puutteesta, vaan siitä, että vapaita paikkoja ei löydetä. Vapaiden paikkojen löytämistä pyritään helpottamaan pysäköinnin opastusjärjestelmällä.

Pysäköinnin opastusjärjestelmä perustuu kiinteillä viitoilla opastettuun Pysäköintikehäreittiin ja kehällä sijaitsevien pysäköintilaitosten ajantasaisista autopaikkamääristä kertoviin muuttuviin opasteisiin.

Muuttuvien opasteiden avulla voidaan rakentaa ajantasainen pysäköinnin opastusjärjestelmä, jolla osoitetaan pysäköintipaikkatilanne eri laitoksissa ja opastetaan autoilijat lyhintä reittiä vapaille pysäköintipaikoille. Muuttuvalla opastuksella voidaan vähentää turhaa pysäköinnin hakuliikennettä ja tehostaa pysäköintilaitosten käyttöä, mikä osaltaan vähentää painetta uusien pysäköintipaikkojen rakentamiseen.

Vastaavia järjestelmiä on toteutettu aiemmin mm. Tampereella, Oulussa ja Jyväskylässä.


Kuva 1. Jyväskylän pysäköinnin opastusjärjestelmä

2. SUUNNITELMAN LÄHTÖKOHDAT JA TAVOITTEET

2.1 Lähtökohdat

Lappeenrannassa ei tällä hetkellä ole juurikaan opastusta pysäköintilaitoksiin. Joillakin laitoksilla on omia kohteen vieressä olevia opasteita, jotka eivät yleensä ole viitoitusohjeiden mukaisia tai keskenään yhteneviä. Osa pysäköintilaitoksista on maksullisia ja kulunvalvonta on hoidettu puomistoilla ja maksujärjestelmällä. Osassa taas pysäköinti on ilmaista aikarajoituksella (pysäköintikiekko).

Lappeenrannan keskusta-alueen maankäyttöä ja liikennettä pyritään kehittämään jatkuvasti. Keskusta-alueelle on suunnitteilla useita pysäköintilaitoksia. Tämä luo tarpeen pysäköinnin keskitetyn ohjauksen suunnittelulle ja toteutettavuuden selvittämiseksi.

Lappeenrannan pysäköinnin opastusjärjestelmän pysäköintilaitokset:

Taulukko 1.

PYSÄKÖINTILAITOS	PAIKKAMÄÄRÄ	MAKSUJÄRJESTELMÄ	KULUNVALVONTA
NYKYISET LAITOKSET			
Armada	143	Lippuautomaatti	Ei ole
Opri	70	Kiekko	Ei ole
ToriParkki	450	Lippuautomaatti	Puomisto (Designa)
TechnoParkki	103	Lippuautomaatti	Puomisto (Designa)
Rakuuna	66	Kiekko	Ei ole
Weera/Cumulus	97	Lippuautomaatti	Ei ole
IsoKristiina	266	Kiekko	Ei ole
Galleria	395	Lippuautomaatti	Puomisto (Designa)
UUDET LAITOKSET			
Kauppatori	350-400	Lippuautomaatti	Puomisto
Pormestari	400-500	Lippuautomaatti	Puomisto
City	150	Lippuautomaatti	Puomisto
Yhteensä	2290-2490		

2.2 Tavoitteet

Autoilijat halutaan ohjata ydinkeskustaa kiertävälle pysäköintikehälle. Pysäköintikehän reitti osoitetaan kiinteällä viitoituksella (nuoli + P-tunnus). Pysäköintikehältä opastetaan muuttuvalla paikkamäärätiedolla lyhintä reittiä kuhunkin laitokseen. Pysäköinnin opastusjärjestelmän opasteet sijoitetaan tien viereen tai yläpuolelle integroituna muuhun viitoitukseen.

Pysäköinnin opastusjärjestelmällä saavutetaan useita hyötyjä:

- Tehostetaan nykyisten pysäköintilaitosten käyttöä
- Vähennetään pysäköintipaikan hakuliikennettä
- Parannetaan pysäköinnin palvelutasoa
- Vähennetään ruuhkautumista
- Vähennetään ympäristöhaittoja
- Parannetaan liikenneturvallisuutta
- Parannetaan pysäköintilaitoksen näkyvyyttä

Keski-Euroopassa saatujen kokemusten mukaan muuttuva pysäköinnin opastus voi vähentää pysäköintipaikkaa etsivää liikennettä 10 – 20 %.

3. PYSÄKÖINNINOPASTUKSEN YLEISPERIAATTEET

Muuttuvia keskusta-alueiden pysäköinnin opastusjärjestelmiä on toteutettu viime vuosina Oulussa ja Jyväskylässä. Suunnittelun periaate oli, että Lappeenrannassa käytettäisiin vastaavanlaista tuttua järjestelmää, joka perustuisi lähinnä erillisiin ennakko-opasteisiin. Ratkaisussa luodaan keskustan ympärille erillinen pysäköintiliikenteen kehä, jolta autoilijat ohjataan lyhintä reittiä pitkin kuhunkin pysäköintilaitokseen (liite 1).

Opastusjärjestelmään liittyviin laitoksiin opastetaan katollisella P-tunnuksella, jos kyseessä on katettu pysäköintilaitos. Kattopysäköinteihin opastetaan tavallisella P-tunnuksella. Pysäköintikehää opastetaan tavallisella P-tunnuksella.

3.1 Ohjeistus pysäköinnin opastuksesta ja opasteiden ulkonäkö

Liikenne- ja viestintäministeriö julkaisi asetuksen pysäköinnin opastuksesta 18.12.2008 (Liikenne- ja viestintäministeriön asetus liikenteen ohjauslaitteista annetun liikenneministeriön päätöksen 6 ja 22 §:n muuttamisesta). Asetuksen mukaisesti katettuihin pysäköintilaitoksiin tulee jatkossa opastaa merkillä 677a, katettupysäköinti (kuva 2).


Kuva 2. Katettua pysäköintilaitosta osoittava liikennemerkki 667a ja pysäköintialuetta osoittava liikennemerkki 667.

Ohjeen mukaan vaihtuva tilatieto tulee esittää seuraavasti:

”Merkkien 677 ja 677 a yhteydessä voidaan vaihtuva pysäköintitilatiieto esittää joko tekstillä ”Tilaa” tai tekstillä ”Tilaa” ja vapaiden paikkojen lukumäärää osoittavilla numeroilla. Mustalla pohjalla oleva teksti voi olla valkoinen, keltainen tai vihreä. Numerot voivat olla valkoisia tai keltaisia. Kun vapaita paikkoja ei ole tai alue on suljettu, voidaan käyttää valkoista, keltaista tai punaista tekstiä ”Täynnä” tai ”Suljettu”.

Vapaiden paikkojen lukumäärää ei esitetä punaisella tai vihreällä värillä johtuen niiden rinnastumisesta liikennevalojen värimaailmaan. Vapaiden paikkojen lukumäärä esitetään valkoisella tai keltaisella. Muuttuva tilatietokenttä sijaitsee joko pysäköintilaitoksen nimen alla tai sen jälkeen. Sijainti riippuu pysäköintilaitoksen nimen pituudesta, koska opasteen leveys tulee yhteen sovittaa kiinteän viitoituksen kanssa.


Kuva 3. Muuttuva tilatietokenttä p-laitoksen nimen alla.


Kuva 4. Muuttuva tilatietokenttä p-laitoksen nimen perässä.

Tekstit voidaan esittää suomeksi ja ruotsiksi. Myös vuorottelevaa kaksikielistä tilatietonäyttöä voidaan käyttää. LVM:n asetus tuli voimaan 1.1.2009. Ohjeesta poikkeavalla tavalla esitettyä tilatietoa saa käyttää nykyisellä tavalla vuoden 2013 loppuun asti.

4. LAPPEENRANNAN AJANTASAISEN PYSÄKÖINNIN OPASTUSJÄRJESTELMÄ

4.1 Pysäköintikehän reitti

Lappeenrannan ydinkeskusta pysäköintikehän muodostuu reitille Koulukatu, Lappeenkatu, Kirkkokatu, Kauppakatu, Oksasenkatu ja Snellmaninkatu/Taipalsaarentie. Lisäksi pysäköintikehän lounaiskulmassa on vaihtoehtoinen reitti Lappeenkadulta Taipalsaarentielle. Pysäköintikehän reitti (liite 2) on valittu siten, että pysäköintilaitokset sijoittuvat sen sisäpuolelle ja pysäköintikehältä olisi laitoksiin mahdollisimman lyhyt ja selkeä reitti.


Kuva 5. Lappeenrannan pysäköintikehä ja pysäköintilaitokset.

4.2 Pysäköintikehälle saapuminen

Pysäköintikehälle saapumisväyliksi on määritetty Valtakatu, Hietalankatu, Kauppakatu, Snellmaninkatu, Helsingintie ja Taipalsaarentie, koska ne ovat merkittävimmät saapumisväylät keskustan suuntaan. Saapumisväylille sijoitetaan ennen varsinaiselle pysäköintikehälle tuloa niin sanotut koontiopasteet, joissa on tarkoitus kertoa kaikkien pysäköinnin opastusjärjestelmässä olevien laitosten vapaiden paikkojen lukumäärä.


Kuva 6. Koontiopaste

Koontiopasteista esitettiin ja tutkittiin myös mahdollisuus sijoittaa niiden paikoille suuremmat opasteet. Näissä olisi mahdollisuus esittää pysäköintikehän paikkamäärätietojen lisäksi myös muuta ajankohtaista informaatiota.


Kuva 7. Koontiopaste, jossa mahdollisuus myös muulle informaatiolle.

4.3 Pysäköintikehän opastaminen

Pysäköintikehälle saavuttaessa sen alkaminen ja jatkuminen osoitetaan nuolella ja P-tunnuksella. Tämä poikkeaa muiden kaupunkien käytännöstä, joissa pysäköintikehä on opastettu nuolella ja katollisella P-tunnuksella, koska Lappeenrannassa on sekä katettuja että kattamattomia laitoksia. Opasteet on pyritty sijoittamaan ajoradan yläpuolelle muun viitoituksen yhteyteen viittakokonaisuuksien ylimmäksi komponentiksi.


Kuva 8. Pysäköintikehäopasteen sijoittaminen portaaleissa.


Kuva 9. Pysäköintikehäopasteen mitoitus.

4.4 Opastaminen pysäköintilaitoksiin

Pysäköintilaitoksiin opastetaan pysäköintikehältä muuttuvilla laitoskohtaisilla P-opasteilla. P-opasteissa on nuoli, P-tunnus ja pysäköintilaitoksen nimi kiinteinä sekä laitoksen vapaiden paikkojen määrätieto muuttuvassa kentässä numeroina. Muuttuvat opasteet ovat joko pysty- tai vaakamallisia riippuen niiden sijoituspaikasta. Ajoradan yläpuoliset opasteet ovat vaakamallisia ja seiiniin tai ajoradan reunaan kiinnitettävät pystymallisia.


Kuva 10. Esimerkit vaaka- ja pystymallisten muuttuvien opasteiden sijoittamisesta Koulukadulla.

Autopaikkamäärät ja muuttuvien P-opasteiden lukumäärät (liite 3) laitoksittain:

Taulukko 2.

PYSÄKÖINTILAITOS	PAIKKAMÄÄRÄ	OPASTEIDEN LKM
NYKYISET LAITOKSET		
Armada	143	2
Opri	70	2
ToriParkki	450	5
TechnoParkki	103	2
Rakuuna	66	2
Weera/Cumulus	97	2
IsoKristiina	266	6
Galleria	395	4
UUDET LAITOKSET		
Kauppatori	350-400	2
Pormestari	400-500	7
City	150	2
Yhteensä	2290-2490	36

4.5 Järjestelmä

Pysäköinnin opastusjärjestelmä vaatii pysäköintilaitoskohtaisen vapaana olevien paikkojen määrän laskennan sekä opasteiden hallintajärjestelmän, joka kerää ja välittää laskentatietoja yksittäisten laitosten ja pysäköinnin opastusjärjestelmään kuuluvien opasteiden välillä. Tiedonsiirto pysäköintilaitosten, opasteiden hallintajärjestelmän ja opasteiden välillä voi olla täysin langatonta.

Keskittämällä pysäköintilaitosten maksujärjestelmiä yhden keskusjärjestelmän alaisuuteen saadaan kustannustehokas ratkaisu. Tällöin toiminnan varmistamiseksi on kuitenkin syytä toteuttaa tiedonsiirto eri kiinteistöjen ja keskusjärjestelmän sekä keskusjärjestelmän ja opasteiden hallintajärjestelmän välillä kiinteässä tietoliikenneverkossa. Opasteiden hallintajärjestelmän ja opasteiden välinen tiedonsiirto on kustannustehokkainta toteuttaa langattomasti.

Mikäli ADSL- liittymät ovat julkisen verkon liittymiä, niin niiden tulee olla yrityskäyttöön tarkoitettuja, jolloin mukana tulee kiinteitä julkisia IP- osoitteita sekä toimittajan valvoma ja hallitsema päätelaite. Samassa yhteydessä liittymät tulee suojata vähintäänkin reitittimen pääsilystoilla, johon avataan vain asianmukainen liikenne (liittymien tulee sallia ainoastaan keskitetyn valvomon tiedon haku).

Toisena liittymätyyppivaihtoehtona on suljetun asiakasverkon rakenne, jossa liittymät muodostaisivat liittymien suljetun WAN- verkon, josta ei olisi yhteyksiä Internetiin. Suljettu asiakasverkko tarjoaa edelliseen verrattuna paremman tietoturvan ja käytettävät IP- osoitteet voisivat olla myös privaattiosoitteita. Hinnaltaan tämä ratkaisu on mahdollisesti kalliimpi kuin julkiset liittymät.

Opasteiden GPRS (General Packet Radio System) tiedonsiirtoratkaisussa tiedonsiirto saadaan palveluna operaattorilta. GPRS- verkko on kaupunkialueella yleensä kattava, mutta GPRS- kentän testaaminen on suositeltavaa. Ratkaisussa tarvitaan keskuslaitteistoon GPRS- gateway ja antenni sekä opasteille GPRS- modeemit antennineen. GPRS- modeemeja on sarja- että ethernet- porteilla varustettuina, joten valvomon kytkentä voidaan tehdä suoraan sarjaportista tai kytkimen kautta. Muuttuvien opasteiden GPRS- modeemeissa käytetään ethernet-liitäntää ja sarjaporttia käytetään laitteen konfigurointia varten (console).

Vaihtoehtoinen ja suositeltavampi ratkaisu on korvata gateway operaattorilta hankittavalla palvelulla. GPRS- gateway-yhteys muodostetaan operaattorin (esimerkissä Sonera) dataverkon kautta.

Ratkaisu edellyttää, että pysäköintilaitokset on liitetty ADSL- verkkoon. Ratkaisun etuna on liikennöinnin keskeisimmän komponentin (gateway) palveluominaisuus.

Keskitettyä opasteiden hallintajärjestelmää hallinnoi Williparkki Oy:n, jonka tiloihin se on myös mahdollista sijoittaa.

Laitokset, joissa on oma pysäköinnin keskusjärjestelmä kuten ToriParkilla Designa, liitetään opasteiden hallintajärjestelmään suoraan tietorajapinnan avulla.

Jotta yksittäinen pysäköintilaitos voidaan liittää pysäköinnin opastusjärjestelmään, tulee sillä olla jonkinlainen laskentajärjestelmä. Yksinkertaisimmillaan tämä tarkoittaa sisään- ja ulosajosuuntien erottelua ja liikennemäärien laskentaa esimerkiksi silmukoiden avulla. Laskentatiedot kerätään tässä tapauksessa yksinkertaiseen logiikkalaitteeseen, joka edelleen kommunikoi opasteiden hallintajärjestelmän kanssa.


Kuva 11. Esimerkit puomeilla varustetusta laskentapistestä ja yksinkertaisesta laskentapistestä (kevyt laskentapiste).


Kuva 12. Pysäköinnin opastusjärjestelmän tiedonsiirron periaate

4.6 Pysäköinnin opastusjärjestelmän kustannukset

4.6.1 Alustava kustannusarvio

Taulukko 3. Pysäköinnin opastusjärjestelmän hankintakustannukset

Komponentti	Yksikköhinta	Määrä	Hinta / €
Hallintajärjestelmä	50000	1	50 000 €
P-järjestelmän opastus	kts. Määräluettelo		214 000 €
Uusi portaali	15000	1	15 000 €
Kaapeloinnit	1500	42	63 000 €
Ristikkopylväs	1500	14	21 000 €
Yhteensä			363 000 €

4.6.2 Vuotuiset käyttö- ja ylläpitokustannukset

Pysäköinnin opastusjärjestelmän vuotuiset käyttö- ja ylläpitokustannukset koostuvat mm. radioluvasta, datamaksuista, sähkönkulutuksesta, opasteiden huoltotöistä sekä tietojärjestelmän sopimushuollosta.

Vuotuiset käyttö- ja ylläpitokustannukset ovat arviolta 20 000 €, jos Lappeenrannan pysäköinnin opastusjärjestelmä toteutetaan tässä yleissuunnitelmassa esitetystä laajuudesta.

4.6.3 Kustannusjako

Kustannusjako sovitaan Lappeenrannan kaupungin ja pysäköintilaitosten kesken erikseen. Jyväskylässä kustannukset jaettiin laitosten autopaikkamäärän perusteella ja Jyväskylän kaupungin osuus kaikista osakustannuksista oli 50 %. Oulussa kustannusjaon perusteena oli kullekin laitokselle tulleiden opasteiden määrä ja hallintajärjestelmä kustannuksissa autopaikkamäärien suhde. Oulun kaupunki osallistui hallintajärjestelmän ja koontioasteiden kustannuksiin.

5. LIITTEET

LIITE 1	Pysäköintikehän opastussuunnitelma	LS-01-01
LIITE 2	Pysäköintikehän reittikartta	LS-01-02
LIITE 3	Pysäköinnin opastusjärjestelmän opasteiden määräluettelo	ML-01-01


- Pysäköintikehän reitti
- Ajoreitti pysäköintilaitokseen
- - - Vaihtoehotiset ajoreitit pysäköintilaitokseen
- Keskustan keskeiset sisääntulovyylät
- Myöhemmin lisättävä/korvattava opaste

LAPPEENRANTA	PIIRUSTUSNUMERO LS-01-01
KESKUSTAN PYSÄKÖINNIN OPASTUSJÄRJESTELMÄN YS	PÄIVÄMÄÄRÄ 12.5.2011
P-KEHÄN OPASTUSSUUNNITELMA	SUHDE 1:2500
	SUUNNITTELIJA(T) Nora Kumpulainen Juho Kero


- Pysäköintikehän reitti
- Ajoreitti pysäköintilaitokseen
- ⋯ Vaihtoehtoiset ajoreitit pysäköintilaitokseen
- Keskustan keskeiset sisääntuloväylät
- Suunnitteilla oleva pysäköintilaitos

LAPPEENRANTA

PIIRUSTUSNUMERO

LS-01-02

PYSÄKÖINNIN
OPASTUSJÄRJESTELMÄN YSPÄIVÄMÄÄRÄ
12.5.2011

P-KEHÄN REITTIKARTTA

SUHDE
1:5000

trafix

SUUNNITTELIJA(T)
Nora Kumpulainen
Juho Kero

LAPPEENRANNAN YDINKESKUSTAN P-OPASTUSJÄRJESTELMÄN YLEISSUUNNITTELU

OPASTEIDEN MÄÄRÄLUETTELO

ML-01-01

Tyyppi	Selite	Kiinnitystapa	Selite
1	Muuttuva opaste, yhden lamellin korkuinen (vaakamalli)	1	Pylväs
2	Muuttuva opaste, kahden lamellin korkuinen (vaakamalli)	2	Seinä
3	Muuttuva opaste, pystymallinen	3	Ristikkopylväs
4	P-kehän suuntaopaste	4	Portaali
5	Kiinteä opaste, yhden lamellin korkuinen (vaakamalli)	5	Silta

Merkin numero	Tyyppi	Kiinnitystapa	Hinta / €
K01	1	5	4000
K02	1	5	4000
K03	1	3	4000
K04	1	3	4000
K05	1	3	4000
K06	1	3	4000
PM01	3	2	6000
PM02	3	2	6000
PM03	3	3	6000
PM04	3	3	6000
PM05	3	3	6000
PM06	3	3	6000
PM07	3	3	6000
PM08	3	3	6000
VM01	2	4	5000
VM02	2	4	5000
VM03	2	3	5000
VM04	2	3	5000
VM06	2	3	5000
VM08	2	3	5000
VM09	2	5	5000
VM10	2	5	5000
VM11	2	5	5000
VM12	2	5	5000
VM13	2	4	5000
VM14	2	4	5000
VM15	2	4	5000
VM16	2	4	5000
VM17	2	4	5000
VM18	2	4	5000
VM19	2	4	5000
VM20	2	4	5000
VM21	2	4	5000
VM22	2	4	5000
VM23	2	4	5000
VM24	2	4	5000
VM25	2	4	5000
VM26	2	4	5000
VM27	1	4	3000
VM28	1	4	3000
VM29	1	4	3000
VM30	1	4	3000
KP01	5	1	350
KP02	5	1	350
P01-P47	4		9400
Yhteensä			214 100 €