

Liikenneväylien korjausvelka

Lähtökohdat ja korjausvelkaohjelma 5.2.2016

Liikenneväylillä on n. 2,5 miljardin arvosta korjausvelkaa

- Korjausvelalla tarkoitetaan sitä rahasummaa, joka tarvittaisiin väylien saattamiseksi nykytarpeita vastaavaan hyvään kuntoon.
- Viime vuosien keskimääräisellä perusväylänpidon rahoitustasolla (965 milj. eur/ vuosi) korjausvelka lisääntyy vuosittain noin 100 milj. eurolla.

Lähde: Liikenneväylien korjausvelan vähentäminen ja uusien rahoitusmallien käyttö. Parlamentaarisen työryhmän ehdotus, LVM julkaisu 35/2014²

Mikä on korjausvelkaa ja mikä ei?

Korjausvelkaa on mm:

- Huonokuntoiset väylät ja niiden rakenteet
- Tekniikaltaan vanhentuneet varusteet ja laitteet

Korjausvelkaa ei ole mm.

- Uusien väylien rakentaminen
- Liittymien parantaminen
- Lisäkaistat, lisäraiteet

Korjausvelkaa poistettaessa väylät korjataan nykyisten palvelutasovaatimusten mukaiselle tasolle

Korjausvelka heikentää liikenteen toimivuutta, täsmällisyyttä ja turvallisuutta sekä lisää asiakkaiden ja väylänpidon kustannuksia

Korjausvelkaa on väylärakenteissa, silloilla ja ratapihoilla sekä varusteissa ja laitteissa

- Maanteillä päällysteiden, tierakenteiden ja siltojen kunto sekä varusteiden ja laitteiden vanheneminen
- Rautateillä ratapihat, sillat, routavauriot, ratojen päällysrakenteet (kiskot, pölkyt, sepeli) sekä sähkö- ja turvalaitteiden vanheneminen
- Vesiväylillä kanavien tekniikan vanheneminen, merenkulun turvalaitteet

Korjausvelkarahoituksen kohdentaminen 1/3

- Liikenneinfraa tulee kehittää **asiakastarpeet** edellä, ja huomioon tulee ottaa niin elinkeinoelämän kuin asukkaidenkin tarpeet.
- **Elinkeinoelämän kilpailukyky** ja investoinnit biotalouteen edellyttävät toimivaa liikennejärjestelmää ja laadukasta infrastruktuuria koko Suomessa.

Korjausvelkarahoituksen kohdentaminen 2/3

- **Väyläomaisuutta** on **hallittava kestävästi** myös omistajan näkökulmasta.
- Tehokkaampia keinoja ongelmien ratkaisemiseen **innovaatioita ja uutta teknologiaa hyödyntämällä**

Kuva 103. Kuivatuspuutekohteen tarkasteluesimerkki.

Mukaellen LVM: Miksi perusväylänpitoon on tarpeellista panostaa, ppt-esitys 9/2015

Korjausvelkarahoituksen kohdentaminen 3/3

- **Digitalisaatio** ja **automatisaatio** muuttavat infran vaatimuksia. On välttämätöntä, että väyläverkkomme on digitalisaation ja automatisaation edellyttämässä hyvässä kunnossa ja olemassa oleva infra sopii liikenteen älykkäille palveluille.

Kuva: NordicWay, Coop-hanke

Korjausvelkarahoituksen käyttökohteita

- Teiden päällysteet, tierakenteet ja varusteet
 - Huonokuntoiset ja painorajoitetut sillat
 - Ratojen päällysrakenteet ja vaihteet
 - Ratojen sähkö- ja turvalaitteet, asetinlaitteet
 - Ratapihat ja raakapuuterminaalit
 - Meriväylien turvalaitteet, kanavatekniikka
-
- Pääosa rahoituksesta käytetään normaalien ylläpito-ohjelmien laajentamiseen, mutta mukana on myös ”väliinpuotojahankkeita”, jotka eivät ole mahtuneet viime vuosien toteutusohjelmiin

Korjausvelkarahoituksen käyttökohteita Tiet (325 milj. euroa)

- Teiden uudelleenpäällystäminen 85 M€
- Tierakenteiden korjaaminen 84 M€
- Sorateiden parantaminen 16 M€
- Varusteiden, laitteiden ja teiden kuivatuksen parantaminen 25 M€
- Huonokuntoisten ja painorajoitettujen siltojen korjaaminen 35 M€
- Jännevirran sillan uusiminen (Vt 9) 45 M€
- Vt 21 liikennöitävyyden parantaminen (Aurora) 35 M€

Korjausvelkarahoituksen käyttökohteita Radat (223 milj. euroa)

● Ratapihat	36 M€
● Raakapuuterminaalit	11 M€
● Sähkö-, turva- ja asetinlaitteet	68 M€
● Ratojen päällysrakenteet ja vaihteet	80 M€
● Sillat	28 M€

Korjausvelkarahoituksen käyttökohteita Vesiväylät (12 milj. euroa)

- Saimaan kanavan sulkuporttien uudistaminen 9 M€
- Merenkulun turvalaitteiden uudistaminen 3 M€

Korjausvelkarahoituksen käyttökohteita Digitalisaatio ja uudet palvelut (35 milj. euroa)

- Liikenne- ja liikkumistietojen keruu ja jakelu 2 M€
- Rataverkon kapasiteetin hallinta 2 M€
- Tieverkon ennakoiva kunnonhallinta 12 M€
- Rataverkon kunnonhallinnan kehittäminen 13 M€
- Merenkulun älyväylä 4 M€
- Asiakasvuorovaikutuksen digitalisointi 2 M€

Korjausvelkaohjelmalla saatavia vaikutuksia

- matka- ja kuljetusajat lyhenevät
- ajo- ja kuljetuskustannukset pienentyvät
- liikenteen täsmällisyys ja matka-aikojen ennustettavuus paranee
- liikenneverkkojen käytettävyys säilyy
- väylien hoito- ja ylläpitokustannukset pienenevät

Kunnostuskohteet on valittu Liikennevirastossa asiakkaita, erityisesti elinkeinoelämää, kuullen

- Liikenneviraston ja ELY-keskusten jo olemassa olevaa tietoa asiakastarpeista täydennettiin elinkeinoelämän kanssa käydyllä vuoropuhelulla 10/2015-1/2016 (rahdinantajat, kuljetusyrietykset).
- Asiakkaiden tarpeiden kartoittamiseen myös paikkatietopohjainen verkkokysely 11-12/2015.
- Vuoropuhelulla haettiin perusteluita jo tunnistetuille tarpeille (vaikutukset/ hyödyt/ menetykset), uusia tarpeita sekä näkökulmia korjauskohteiden priorisointiin

Perusväylänpidon rahoitus 2016 *)

Suunnittelutilanne tammikuu 2016, ei sisällä korjausvelkarahoitusta

Päivittäinen kunnossapito

Varmistetaan liikenneverkon päivittäinen liikennöitävyys

398 M€
(382 *)

Liikenteen palvelut

Tarjotaan ajantasaista liikenteenohjausta, tietoa ja tiedotusta sekä jäänmurto- ja maantielauttapalveluja.

181 M€
(182)

69 M€
(90)

Ylläpito

Korjataan liikenneverkon ja sen rakenteiden kulumisesta ja ikääntymisestä aiheutuvia vaurioita sekä uusitaan vanhoja väylärakenteita nykyvaatimusten tasolle

Parantaminen**

Parannetaan liikenne-verkon palvelutasoa pienillä investoinneilla.

* Suluissa vuoden 2015 luvut
** Sisältää perusväylänpidon hankeohjelmat

Korjausvelkaa lisää erityisesti väylien ylläpidon (korjaamisen) niukka rahoitus