
 1

Nurmi-Sorilan ja Tarastenjärven osayleiskaava

- liikennemallitarkastelujen tuloksia

Työraportti
5.12.2006

Hanna Kalenoja

1 Johdanto ... 2
2 Maankäyttövaihtoehdot ... 3
3 Liikennejärjestelmä ... 4

3.1 Tie- ja katuverkko ... 4
3.2 Joukkoliikennetarjonta Nurmi-Sorilan alueella.. 5

4 Kulkutapajakauma koko seudulla ja Nurmi-Sorilan alueella ... 7
5 Liikennesuorite koko seudulla ja Nurmi-Sorilan alueella... 8
6 Vaikutukset tie- ja katuverkon kuormittumiseen.. 9
7 Päätelmiä .. 15

 2

1 Johdanto

Tässä työraportissa esitellyt Nurmin ja Sorilan alueen liikennemallitarkastelut liittyvät Nurmi-
Sorilan ja Tarastenjärven alueen osayleiskaavatyöhön. Liikenne-ennusteiden laadinnassa on
hyödynnetty Tampereen seudun liikennemallia (TALLI 2005). Liikennemallin soveltamista ja
kehittämistä hallinnoivat Pirkanmaan liitto, Tampereen kaupunki, Hämeen tiepiiri ja Tampe-
reen teknillisen yliopiston liikenne- ja kuljetustekniikan laitos.

Liikennemalli kuvaa yli 14-vuotiaan väestön matkustuskäyttäytymistä keskimääräisenä tal-
viarkivuorokautena. Malli sisältää seudun sisäisen liikenteen neliporrasmallin, henkilöautolii-
kenteen ulkoisen liikenteen mallin sekä kuorma- ja pakettiautoliikenteen sisäiset ja ulkoiset
matkat. Mallin ennustevuosi on 2030.

Sisäisen liikenteen neliporrasmalli koostuu matkatuotosmallista, portaittaisesta kulkutavan ja
määränpään valinnan mallista ja sijoittelusta liikenneverkolle. Kulkutavan valinnan ja suun-
tautumisen kannalta tärkeimpiä muuttujia ovat henkilö- ja joukkoliikenteen matka-ajat ja ke-
vyen liikenteen etäisyystiedot. Malli sisältää seudun sisäiset joukkoliikennematkat, mutta ei
seudun rajojen ulkopuolelta tulevien joukkoliikennematkojen määrää.

Nurmi-Sorilan alueen kaavoitusvaihtoehdot on laadittu vuoden 2030 ns. perusennusteeseen
pohjalle, jossa on kuvattu maankäytön ja liikennejärjestelmän todennäköinen kehittyminen
vuosina 2006–2030. Perusennusteessa seudun väestön määrän on arvioitu kasvavan nykyi-
sestä noin 315 000 asukkaasta noin 383 000 asukkaaseen vuoteen 2030 mennessä. Maan-
käytön ja liikennejärjestelmän perusennuste on laadittu yhteistyössä Pirkanmaan liiton, Tam-
pereen kaupungin ja Tiehallinnon kanssa vuonna 2006.

Tämän selvityksen liikennemallitarkastelut on tehty TTY:n liikenne- ja kuljetustekniikan lai-
toksella, jossa niistä on vastannut erikoistutkija Hanna Kalenoja. Malliajojen maankäytön ja
liikennejärjestelmän vaihtoehdot on laadittu Tampereen kaupungin suunnittelupalveluissa.

 3

2 Maankäyttövaihtoehdot

Liikenne-ennusteiden tarkasteluvuotena on vuosi 2030. Nurmi-Sorilan alueen liikenteellisiä
tarkasteluja varten on muodostettu viisi erilaista rakennemallia, jotka on kuvattu liikennemal-
liin seuraavasti:

1. Järvikaupunki

Nurmi-Sorilan alueen väestön määrä on noin 12 300 asukasta. Maankäyttö painottuu eri-
tyisesti Nurmin alueen läheisyyteen. Nurmin alueelle sijoittuu myös kaupan toimintoja ja
muita palveluja.

2. Ohitustie A
Nurmi-Sorilan alueelle sijoittuu noin 15 500 asukasta. Maankäytön painopiste on osa-
aluejaon mukaisilla Nurmin, Sorilan ja Sorilanlammin alueilla, jonne sijoittuu myös kaupal-
lisia ja yhteiskunnallisia palveluja. Nurmin itäpuolelle sijoittuu työpaikkavaltaisia alueita,
joilta on yhteys Tarastenjärven teollisuusalueelle.

3. Ohitustie B
Nurmi-Sorilan alueelle sijoittuu noin 13 300 asukasta. Maankäytön painopisteet ovat sa-
mansuuntaisia kuin Nurmin pitkän ohitustien vaihtoehdossa. Alueen itäpuolelle sijoittuu
uusia teollisuusalueita, jotka kytkeytyvät Tarastenjärven alueeseen.

4. Pientaloalue
Nurmi-Sorilan alueelle sijoittuu noin 7 200 asukasta pääosin AO-tyyppisille erillispientalo-
alueille. Nurmin ja Sorilan alueille sijoittuu myös vähäisessä määrin kaupallisia ja yhteis-
kunnallisia palveluja.

5. Helminauhakaupunki
Nurmi-Sorilan alueelle sijoittuu noin 11 300 asukasta Kaitavedentien länsipuolelle muo-
dostuvan joukkoliikennekäytävän varrelle. Muu linjasto noudattaa TASEen joukkoliiken-
nejärjestelmävaihtoehtojen laadinnassa muodostettua katuraitiotievaihtoehtoa. Alueelle
muodostuu Ketaran, Nurmin ja Sorilan asemanseudut, joissa maankäyttö on hieman mui-
ta alueita tiivimpää.

Nurmi-Sorilan alueen väestötarkastelut on tehty lisäämällä perusennusteeseen suunnittelu-
aluuen väestömäärä kussakin vaihtoehdossa. Koska väestön määrä on eri vaihtoehdoissa
erilainen, on muiden seudun osa-alueiden väestömäärästä vähennetty tai lisätty tasaisesti
väestöä siten, että kokonaisasukasmäärä on kaikissa vaihtoehdoissa 383 000. Koko seudun
väestömäärä on liikenne-ennusteissa mielekästä pitää vaihtoehdoittain saman suuruisena,
jotta koko seudun matkojen määrää ja liikennesuoritetta olisi tarkasteluissa verrata keske-
nään. Lisäksi tulosten perusteella on mahdollista verrata erilaisten Nurmi-Sorilan rakenne-
vaihtoehtojen vaikutuksia suunnittelualueen kulkutapajakaumaan sekä läheisen liikennever-
kon kuormittumiseen.

Nurmi-Sorilan alueen osa-aluejako liikennemallissa on esitetty kuvassa 2.1.

 4

356

325

323

353

355

354
350

326

358

359

360

357

1

Nurmi

Velaatanniemi

Olkahinen

Lintukallio

Ketara

Isoniitty Tarastenjärvi

Palo
Sorilanlammi

Laalahti

Sorila

Lumoja

Aitoniemi

320

324

Kuva 2.1 Nurmi-Sorilan alueen osa-aluejako TALLI 2005 -liikennemallissa.

3 Liikennejärjestelmä

3.1 Tie- ja katuverkko

Liikenneverkko noudattaa tarkasteluissa TALLI 2005 -perusennustetta, jossa vuonna 2030
on kuvattuna läntinen kehätie, Paasikiventien lisäkaistat, Tampellan pitkä tunneli, vt9 mootto-
ritietasoisena yhteytenä välillä Alasjärvi - Suinula, vt12 moottoritietasoisena yhteytenä välillä
Alasjärvi - Huutijärvi sekä ns. eteläinen kehä Hervannan ja Lentolan välillä.

Tampereen eteläinen kehä,
uusi maantieyhteys
välillä Hervanta - Lentola

Valtatie 12 välillä
Alasjärvi - Huutijärvi:
2+2 -kaistainen päätie

Sääksjärvi - lentoasema
uusi maantieyhteys

Yhdystien jatke

uusi yhteys välille
Sorvantie - vt12

Kangasalan asema
- Ruutana,
uusi katuyhteys

Valtatie 9 välillä
Alasjärvi - Suinula:
moottoritie

Sääksjärvi - Hervanta,
2+2-kaistainen pääkatu

Ratapihankatu

Tampellan
pitkä tunneli
2+2 kaistaa

Vuoreksen
puistokatu

Paasikiventie
välillä Onkiniemi - Lielahdenkatu:
3+3 kaistaa

Kurikantien jatke
- uusi katuyhteys

Viinikan liittymän
uudelleenjärjestelyt

Läntisen kehätien
rinnakkaiskatuyhteys

Läntisen kehätien
rinnakkaiskatuyhteys

Siltatien jatke

Asuntila- Siivikkala
- uusi katuyhteys

Läntisen kehätien 2. vaihe,
Lahdesjärvi - Rajaniemi:
moottoritie

Öljytien jatke
- uusi katuyhteys

uusi yhteys välille
Siuronvaltatie -
Porin yhdystie

Rounionkadun jatke
Myllypuroon

Läntisen kehätien 2. vaihe,
Myllypuro - Ylöjärvi:
moottoritie

Läntisen kehätien
rinnakkaiskatuyhteys

Kuva 3.1 Vuoden 2030 tie- ja katuverkolle kuvatut investoinnit TALLI 2005 -perus-

ennusteessa.

 5

Nurmi-Sorilan alueen sisäinen tie- ja katuverkko on eri vaihtoehdoissa melko erilainen. Katu-
verkko on kuvattu sijoitteluohjelmistoon seuraavasti:

1. Järvikaupunki

Kaitavedentielle on rakennettu ohitustie välille VT9-Sorilanjoki. Ohitustien nopeustaso on
70 km/h. Vanha Kaitavedentie jää alueen kokoojakaduksi ja sen nopeustaso on 50 km/h.
Aitoniementien nopeustaso on 50 km/h. Pääliittymät ovat kiertoliittymiä ja muiden kokoo-
jakatujen nopeustaso on 40 km/h.

2. Ohitustie A
Kaitavedentien itäpuolelle rakennetaan VT9:ltä Sorilaan asti ulottuva ohitustie, jonka no-
peustaso on 80 km/h. Vanha Kaitavedentie jää alueen kokoojakaduksi ja sen nopeustaso
on 50 km/h. Aitoniementien pohjoispuolelle rakennetaan uusi kokoojakatu (50 km/h) ja
vanhan Aitoniementien nopeustaso on 40 km/h. Pääliittymät ovat kiertoliittymiä ja muiden
kokoojakatujen nopeustaso on 40 km/h.

3. Ohitustie B
Tarastenjärven eritasoliittymästä VT9:ltä rakennetaan Sorilaan asti ulottuva ohitustie, jon-
ka nopeustaso on 80 km/h. Vanha Kaitavedentie jää alueen kokoojakaduksi ja sen nope-
ustaso on 50 km/h. Aitoniementien pohjoispuolelle rakennetaan uusi kokoojakatu (50
km/h) ja vanhan Aitoniementien nopeustaso on 40 km/h. Pääliittymät ovat kiertoliittymiä
ja muiden kokoojakatujen nopeustaso on 40 km/h.

4. Pientaloalue
Kaitavedentie laajennetaan 2+2-kaistaiseksi välillä VT9-Sorilanjoki. Kaitavedentien nope-
ustaso on 50 km/h ja sen liittymät ovat valo-ohjattuja. Aitoniementien ja muiden kokooja-
katujen nopeustaso on 40 km/h.

5. Helminauhakaupunki
Kaitavedentie laajennetaan 2+2-kaistaiseksi välillä VT9-Sorila. Kaitavedentien nopeusta-
so on 50 km/h ja sen liittymät ovat valo-ohjattuja. Aitoniementien ja muiden kokoojakatu-
jen nopeustaso on 40 km/h.

3.2 Joukkoliikennetarjonta Nurmi-Sorilan alueella

Liikennemallin perusennusteessa Nurmi-Sorilan alueelle kulkevat linjat 28 ja 34, joiden vuo-
roväli on aamu- ja iltaruuhkassa 20 min ja päiväliikenteessä 30 min. Linja 28 kulkee keskus-
taan Aitolahdentien kautta ja linja 34 nopeana moottoritieyhteytenä valtatie 9:n kautta. Lisäk-
si Nurmin alueen kautta kulkee Teiskoon jatkavia linjoja.

Linjatarjonnan on kaikissa Nurmi-Sorilan kehittämisvaihtoehdoissa katuraitiotievaihtoehtoa
lukuun ottamatta oletettu olevan samantyyppinen kuin perusennusteessa, mutta linjasto ja
kävelyetäisyydet pysäkeille vaihtelevat jonkin verran rakennevaihtoehtojen maankäytön eri-
laisuudesta johtuen. Joukkoliikennelinjat ja kävelyetäisyydet pysäkeille osa-alueittain on esi-
tetty taulukossa 3.1.

Helminauhakaupunki-vaihtoehdossa alueelle kulkee raitiotielinja Pirkkalan, Härmälän, Ha-
tanpään, keskustan, Teiskontien, Linnainmaan, Atalan ja Tasanteen kautta. Lisäksi alueelle
kulkee linja 34 moottoritien kautta 20 minuutin vuorovälillä. Katuraitiotielinjasto on esitetty
kuvassa 3.2.

 6

Taulukko 3.1 Nurmi-Sorilan joukkoliikennelinjasto ja kävelyaika (min) pysäkille eri vaihtoeh-
doissa.

vaihtoehto linja ja vuoroväli iltaruuhkan aikaan keskimääräinen

kävelyaika
pysäkille (min)

Järvikaupunki linja 28 Vanhan kaitavedentien kautta Sorilaan, 20 min
linja 34 Nattarin puistokadun kautta Sorilaan, 20 min
Teiskon linjat ohitustien kautta Sorilaan, 30 min

6 - 10 min

Ohitustie A linja 28 Vanhan kaitavedentien kautta Sorilaan, 20 min
linja 34 Nattarin puistokadun kautta Sorilaan, 20 min
Teiskon linjat ohitustien kautta Sorilaan, 30 min

5 - 12 min

Ohitustie B linja 28 Vanhan kaitavedentien kautta Sorilaan, 20 min
linja 34 Nattarin puistokadun kautta Sorilaan, 20 min
Teiskon linjat ohitustien kautta Sorilaan, 30 min

5 - 12 min

Pientaloalue linja 28 Kaitavedentien ja Palontien kautta Sorilaan, 20 min
linja 34 Nattarin puistokadun kautta Sorilaan, 20 min
Teiskon linjat Kaitavedentien kautta Sorilaan, 30 min

8 - 15 min

Helminauhakaupunki linja 303 Nurmin kautta Sorilaan, 10 min (raitiotie)
linja 34 Kovapäänkadun ja Kaitavedentien kautta Aitonie-
mentielle, 20 min
Teiskon linjat Kaitavedentien kautta Sorilaan, 30 min

3 - 10 min

R300

R300

R301

R301

R302

R302

R303

R303

Kuva 3.2 TASEen joukkoliikennejärjestelmävertailutyön alustava katuraitiotielinjasto.

Nurmi-Sorilaan kulkee raitiotielinja Pirkkalasta 10 minuutin vuorovälillä aamu- ja
iltaruuhkan aikaan.

 7

4 Kulkutapajakauma koko seudulla ja Nurmi-Sorilan alu-

eella

Taulukossa 4.1 on esitetty matkojen määrä ja kulkutapajakauma koko seudulla ja taulukossa
4.2 Nurmi-Sorilan alueelle suuntautuvilla matkoilla eri vaihtoehdoissa vuonna 2030. Alueelle
suuntautuvien matkojen määrä vaihtelee huomattavasti eri vaihtoehdoissa, sillä alueen asu-
kasmäärä on eri vaihtoehdoissa erilainen.

Taulukko 4.1 Kulkutapajakauma Tampereen seudulla eri vaihtoehdoissa vuonna 2030.

koko seutu jalankulku ja pyöräily henkilöauto joukkoliikenne yhteensä
Järvikaupunki 211 886 619 415 118 175 949 477
Ohitustie A 208 850 616 404 117 008 942 262
Ohitustie B 211 539 618 746 118 162 948 447
Pientaloalue 209 465 618 093 116 343 943 901
Helminauhakaupunki 207 115 612 316 130 753 950 184

koko seutu jalankulku ja pyöräily henkilöauto joukkoliikenne yhteensä
Järvikaupunki 22,3 % 65,2 % 12,4 % 100 %
Ohitustie A 22,2 % 65,4 % 12,4 % 100 %
Ohitustie B 22,3 % 65,2 % 12,5 % 100 %
Pientaloalue 22,2 % 65,5 % 12,3 % 100 %
Helminauhakaupunki 21,8 % 64,4 % 13,8 % 100 %

Taulukko 4.2 Kulkutapajakauma Nurmi-Sorilan osa-alueille suuntautuvilla matkoilla eri vaihtoehdois-

sa vuonna 2030.

Nurmi-Sorilan alue jalankulku ja pyöräily henkilöauto joukkoliikenne yhteensä
Järvikaupunki 4 081 12 396 3 521 19 998
Ohitustie A 4 798 14 364 3 894 23 056
Ohitustie B 4 283 12 975 3 615 20 874
Pientaloalue 2 259 9 207 2 445 13 911
Helminauhakaupunki 3 789 11 443 4 089 19 321

Nurmi-Sorilan alue jalankulku ja pyöräily henkilöauto joukkoliikenne yhteensä
Järvikaupunki 20,4 % 62,0 % 17,6 % 100 %
Ohitustie A 20,8 % 62,3 % 16,9 % 100 %
Ohitustie B 20,5 % 62,2 % 17,3 % 100 %
Pientaloalue 16,2 % 66,2 % 17,6 % 100 %
Helminauhakaupunki 19,6 % 59,2 % 21,2 % 100 %

Joukkoliikenteen, kävelyn ja pyöräilyn osuus on Nurmin kaavoitusvaihtoehdoista suurin Hel-
minauhakaupunki-vaihtoehdossa, jossa 21 % matkoista tehdään joukkoliikenteellä ja 20 %
jalan tai pyörällä. Henkilöauton osuus suurin Pientalo-vaihtoehdossa, jossa 66 % matkoista
tehdään henkilöautolla ja 16 % jalan tai pyörällä. Järvikaupunki- ja ohitustie-vaihtoehtojen
kulkutapajakauma on melko samanlainen, mutta Järvikaupunki-vaihtoehdossa joukkoliiken-
teen osuus matkoista on hieman suurempi kuin ohitustie-vaihtoehdoissa.

Joukkoliikenteen osuus on Nurmi-Sorilan alueella liikenne-ennusteen mukaan hieman suu-
rempi kuin Tampereella keskimäärin, sillä Tampereella noin 16 % kaikista sisäisistä matkois-
ta tehdään vuonna 2030 joukkoliikenteellä.

 8

5 Liikennesuorite koko seudulla ja Nurmi-Sorilan alueella

Taulukossa 5.1 on esitetty matkustussuorite kulkutavoittain koko seudulla ja taulukossa 5.2
Nurmi-Sorilan alueelle suuntautuvilla matkoilla eri vaihtoehdoissa vuonna 2030. Henkilöau-
tolla tehtävien matkojen suorite on koko seudulla suurin vaihtoehdoissa ohitustie A ja pienta-
loalue ja pienin Helminauhakaupunki-vaihtoehdossa, jossa on raideliikenteeseen perustuva
joukkoliikennetarjonta.

Taulukko 5.1 Matkustussuorite (henkilökilometrien määrä) Tampereen seudulla eri vaihtoehdoissa

vuonna 2030.

koko seutu
jalankulku ja
pyöräily henkilöauto joukkoliikenne yhteensä

Järvikaupunki 394 168 6 680 173 1 145 662 8 220 002
Ohitustie A 387 694 6 707 797 1 141 618 8 237 109
Ohitustie B 393 195 6 687 538 1 149 626 8 230 359
Pientaloalue 390 818 6 703 851 1 123 141 8 217 810
Helminauhakaupunki 385 400 6 631 127 1 317 916 8 334 443

koko seutu
jalankulku ja
pyöräily henkilöauto joukkoliikenne yhteensä

Järvikaupunki 4,8 % 81,3 % 13,9 % 100 %
Ohitustie A 4,7 % 81,4 % 13,9 % 100 %
Ohitustie B 4,8 % 81,3 % 14,0 % 100 %
Pientaloalue 4,8 % 81,6 % 13,7 % 100 %
Helminauhakaupunki 4,6 % 79,6 % 15,8 % 100 %

Taulukko 5.2 Matkustussuorite (henkilökilometrien määrä) Nurmi-Sorilan osa-alueille suuntautuvilla

matkoilla eri vaihtoehdoissa vuonna 2030.

Nurmi-Sorilan alue
jalankulku ja
pyöräily henkilöauto joukkoliikenne yhteensä

Järvikaupunki 4 733 157 915 45 072 207 720
Ohitustie A 5 402 186 112 50 514 242 028
Ohitustie B 4 868 166 857 46 563 218 289
Pientaloalue 2 687 123 131 33 311 159 129
Helminauhakaupunki 4 449 148 747 56 930 210 127

Nurmi-Sorilan alue
jalankulku ja
pyöräily henkilöauto joukkoliikenne yhteensä

Järvikaupunki 2,3 % 76,0 % 21,7 % 100 %
Ohitustie A 2,2 % 76,9 % 20,9 % 100 %
Ohitustie B 2,2 % 76,4 % 21,3 % 100 %
Pientaloalue 1,7 % 77,4 % 20,9 % 100 %
Helminauhakaupunki 2,1 % 70,8 % 27,1 % 100 %

Joukkoliikenteen osuus matkustussuoritteesta on Nurmin kaavoitusvaihtoehdoista suurin
helminauhakaupunkivaihtoehdossa, jossa 27 % suoritteesta tehdään joukkoliikenteellä.
Muissa vaihtoehdoissa joukkoliikenteen suorite on 21 - 22 % kokonaissuoritteesta. Henkilö-
auton osuus suoritteesta on suurin pientalovaihtoehdossa, jossa 77,4 % suoritteesta tehdään
henkilöautolla.

 9

6 Vaikutukset tie- ja katuverkon kuormittumiseen

Kuvissa 6.1 - 6.5 on esitetty liikennemäärä Nurmi-Sorilan alueella eri rakennevaihtoehdoissa.
Nurmi-Sorilan alueen kasvu lisää liikennettä valtatie 9:llä huomattavasti, sillä valtatie 9 on
pääasiallinen reitti Nurmi-Sorilasta etelän suuntaan. Valtatie 9 on ennusteverkolle välillä
Alasjärvi - Suinula kuvattu moottoritietasoisena yhteytenä, jossa on eritasoliittymät Tasan-
teen, Kaitavedentien ja Tarastenjärven kohdalla. Valtatien 9 liikennemäärä Kaitavedentien
eteläpuolella on eri vaihtoehdoissa 45 200 - 48 500 ajon./vrk.

Nurmin ohitustien liikennemäärä on Järvikaupunki-vaihtoehdossa noin 13 200 ajon./vrk, Ohi-
tustie A -vaihtoehdossa 19 700 ajon./vrk ja Ohitustie B -vaihtoehdossa 13 300 ajon./vrk. Kai-
tavedentien liikennemäärä on Pientalo-vaihtoehdossa suurimmillaan eteläosassa noin
26 000 ajon./vrk ja Helminauhakaupunki-vaihtoehdossa noin 27 700 ajon./vrk. Taulukossa
6.1 on esitetty liikennemääriä eri vaihtoehdoissa tie- ja katuverkon tärkeimmiltä osilta.

Taulukko 6.1 Liikennemäärä Nurmi-Sorilan alueen tie- ja katuverkolla talviarkivuorokauden aikana

vuonna 2030.

tie- ja katuosa Järvikaupunki Ohitustie A Ohitustie B Pientalo-

alue
Helminauha-
kaupunki

VT9, Atala 46 900 48 500 46 900 45 200 46 100
Kaitavedentien eteläosa 15 300 9 600 16 000 26 000 27 700
Nurmin ohitustie 13 200 19 700 13 300 - -
Aitoniementie 1 800 9 400 2 200 4 900 5 200
Kaitavedentie, Nurmi 9 500 7 400 13 400 22 900 20 200
Kaitavedentie, Sorila 5 800 1 300 6 900 12 700 13 400

 10

3 300

11 600

2 100

15 800

1 800

6 800

13 200

9 500

15 300

10 900

12 300

5 000

13 300

6 200

3 700

5 800

1 100

1 800

7 700

6 300

4 700

2 100

700

2 100

6 800

2 100

2 400

1 900

1 900

250

46 900

24 700 18 800

Kuva 6.1 Liikennemäärä (KVL) vaihtoehdossa Järvikaupunki vuonna 2030.

 11

18 900

3 400

3 400

19 700

2 200

24 700

19 300

17 400

7 400

2 100

48 500

9 600

11 300

1 500

4 700

2 600

15 400
6 900

1 300

9 400

1 000

6 400

1 000

6 900

4 100

6 500

150

1 900

2 300

2 100

2 300

Kuva 6.2 Liikennemäärä (KVL) vaihtoehdossa Ohitustie A vuonna 2030.

 12

25 900

15 200

3 300

13 300

1 600 700

35 300

9 800

800

46 900

5 600

16 000

7 100

4 500

2 200 2 400

11 1009 000

1 100

10 700

13 400

1 100

8 900

4 400
6 900

4 100

8 100

150

2 400

1 900

Kuva 6.3 Liikennemäärä (KVL) vaihtoehdossa Ohitustie B vuonna 2030.

 13

18 800

1 500

100

26 200

15 70022 900

26 000

45 200

1 600

10 300

18 700

1 800

4 900

12 700

16 600

4 900

2 300

8 500

1 600

2 800

1 300

2 800

2 700

8 700

2 500

1 800

2 000

200

Kuva 6.4 Liikennemäärä (KVL) vaihtoehdossa Pientaloalue vuonna 2030.

 14

1 500

18 80026 600

23 700

20 200

27 700

46 100

10 500

17 100

1 600

13 400
8 400

4 700

17 300

2 900

4 000

2 600

1 800

1 800

3 500

5 200

4 000

1 700

400

Kuva 6.5 Liikennemäärä (KVL) vaihtoehdossa Helminauhakaupunki vuonna 2030.

 15

7 Päätelmiä

Joukkoliikenteen osuus Nurmi-Sorilan alueella tehtävistä matkoista on erivaihtoehdoissa 17 - 21 %
ja jalankulun ja pyöräilyn osuus 16 - 21 %. Henkilöautosuoritteen osuus kokonaissuoritteesta on
Järvikaupunki-vaihtoehdossa hieman pienempi kuin ohitustievaihtoehdoissa ja Pientalo-
vaihtoehdossa. Joukkoliikenteen kannalta paras vaihtoehto olisi Helminauhakaupunki-vaihtoehto,
jossa joukkoliikenteen osuus alueelta tehtävistä matkoista on noin 21 % ja matkojen kokonaissuo-
ritteesta noin 27 %.

Pientaloalue-vaihtoehdossa jalankulun ja pyöräilyn osuus alueella syntyvistä matkoista on selvästi
pienin ja henkilöauton osuus vastaavasti suurin. Pientalo-vaihtoehdossa henkilöauton osuus mat-
koista kasvaa koko seudun keskiarvoa suuremmaksi - sen sijaan muissa vaihtoehdoissa henkilö-
auton osuus jää jonkin verran alle Tampereen seudun keskiarvon.

Valtatien 9 liikennemäärä on suurin vaihtoehdossa Ohitustie A ja pienin Pientaloalue-
vaihtoehdossa. Kaitavedentie on kaksiajoratainen Pientalo-vaihtoehdossa ja Helminauhakaupunki-
vaihtoehdossa, joissa suunnittelualueelle ei ole tulossa ohittavaa yhteyttä. Kaitavedentien liiken-
nemäärä onkin näissä vaihtoehdoissa huomattavan suuri, Helminauhakaupunki-vaihtoehdossa
suurimmillaan noin 28 000 ajon./vrk ja Pientaloalue-vaihtoehdossa noin 26 000 ajon./vrk. Näissä
vaihtoehdoissa Kaitavedentien liittymien suunnittelussa ja alueen maankäytön suunnittelussa on
varauduttava melko suuriin liikenteellisiin vaikutuksiin.

Vanhan Kaitavedentien liikennemäärä on tutkituista vaihtoehdoisa pienin Ohitustie A -vaihtoehdos-
sa, jossa ohitustien liikennemäärä on noin 19 700 ajon./vrk ja Vanhan Kaitavedentien liikennemää-
rä jää alle 10 000 ajon./vrk:n. Ohitustie B -vaihtoehdossa ohittava yhteys kulkee idempää Taras-
tenjärven alueen kautta, jolloin se ei ole yhtä houkutteleva rinnakkaisyhteys Vanhalle Kaitaveden-
tielle, jolloin liikennettä jää Vanhalle Kaitavedentielle huomattavasti enemmän kuin Ohitustie A -
vaihtoehdossa. Myös Järvikaupunki-vaihtoehdossa Vanhalle Kaitavedentielle jää enemmän liiken-
nettä kuin Ohitustie A-vaihtoehdossa.

