
Selvitys jalankulun ja pyöräilyn 
liikennejärjestelyistä 

Suomessa, Ruotsissa ja Tanskassa 

Pilvi Lesch   

12.5.2017  Kuntatekniikan päivät, Jyväskylä 


TYÖN LÄHTÖKOHDAT  
JA TAVOITTEET 

 
TYÖN SISÄLTÖ 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
2 


Työn lähtökohdat 

Työn tavoitteena on verrata jalankulun ja pyöräilyn 

liikennejärjestelyjä Suomessa, Ruotsissa ja 

Tanskassa liikenneturvallisuuden näkökulmasta. 

Onko liikennejärjestelyissä merkittäviä eroja, joista 

voidaan ottaa oppia Suomessa? 

Projekti toteutettiin 11/2015–6/2016. 

Työn rahoittivat Liikenneturva, Liikennevirasto ja  

Liikenteen turvallisuusvirasto Trafi. Konsulttina  

toimi Ramboll Finland Oy. 

Lähtötietoaineistona käytettiin jalankulun ja 

pyöräilyn lainsäädäntöjä, suunnitteluohjeita ja 

onnettomuustilastoja Suomesta, Ruotsista ja 

Tanskasta. 

Työssä valittiin yhdeksän tutkimuskaupunkia, joiden 

liikennejärjestelyjä verrattiin toisiinsa. 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
3 


Tarkasteltavat kohteet 

Tarkasteltavat kaupunkikohteet  (9 kpl) valittiin  

kolmesta eri kokoluokasta. 

Yksittäisiä tarkastelukohteita oli yhteensä 16.  

Kohteet vaihtelivat asuinalueiden sivukaduista  

maantiemäisiin katuihin ja kaupunkien pääkatuihin. 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
4 

Pääkaupunki  

600 000–1 milj. as 

Suuri kaupunki 

100 000–200 000 as 

Pienehkö kaupunki 

20 000–50 000 as 

Oulu Hyvinkää 

Västerås Piteå 

Suomi 

Ruotsi 

Tanska 

Helsinki 

Tukholma 

Kööpenhamina Århus Herning 


Lainsäädäntö 

Suomi, Ruotsi ja Tanska ovat ratifioineet Wienissä 8.11.1968 tehdyn 

tieliikennettä koskeva yleissopimuksen, minkä vuoksi maiden lainsäädäntö on 

suhteellisen yhteneväinen. 

Maat ovat kuitenkin voineet tehdä varaumia, minkä takia maiden lainsäädännössä 

saattaa olla merkittäviä eroja. 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
5 


KESKEISIMMÄT EROT  
MAIDEN VÄLILLÄ 

 
LAINSÄÄDÄNTÖ  

SUUNNITTELUOHJEET  
LIIKENNEJÄRJESTELYT 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
6 


Jalankulkijan ja pyöräilijän paikka 
liikenteessä 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
7 

Lainsäädäntö 

Suomessa ja Ruotsissa pyöräilijän on käytettävä merkittyä 

pyörätietä, mutta pyörätiemerkin velvoittavuudesta saa tietyin 

edellytyksin poiketa. 

Tanskassa pyöräilijän on aina käytettävä kulkusuunnassa tien 

oikealla puolella sijaitsevaa merkittyä pyörätietä, ellei toisin ole 

osoitettu. 

► Tanskassa kaksisuuntaisia pyöräteitä käytetään kadun 

varressa vain harvoin. Oikealla puolella kulkeva pyörä-

liikenne on helpompi mieltää osaksi ajoneuvoliikennettä 

ja helpottaa pyöräilijän havaittavuutta liittymissä. 

► Suomessa ja Ruotsissa pyöräteiden käyttö on 

yleisempää kuin Tanskassa. 
Kuva: Jalankulku- ja pyöräilyväylien 

suunnitteluohje, Liikennevirasto, 2014. 


Kulkumuotojen erottaminen  

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
8 

Jalankulun erottaminen pyöräliikenteestä 

Suomessa ja Ruotsissa jalankulun ja pyöräilyn 

erottelutarpeiden perusteet ovat hyvin 

samankaltaisia. 

Tanskassa jalankulku ja pyöräily erotetaan 

toisistaan helpommin. Jo suhteellisen pienet 

liikkujamäärät johtavat jalankulun ja pyöräilyn 

erottamiseen esimerkiksi materiaalirajalla. 

 

► Tanskassa yhdistettyjä jalankulku- ja pyöräteitä 

on hyvin vähän. 

 

 

 


Pyörätien jatke 

Pyörätien jatke ja väistämisvelvollisuudet 

Suomessa pyörätien jatke ja Ruotsissa pyöräilijän ylityspaikka  

(cykelpassage) voidaan merkitä väistämisvelvollisuuksista  

riippumatta.  

► Suojatie ja pyörätien jatke voidaan merkitä myös sellaisiin  

paikkoihin, joissa  autoilijalla on väistämisvelvollisuus jalan-

kulkijoihin, mutta ei pyöräilijöihin nähden. 
  

Ruotsissa voidaan lisäksi merkitä sellaisia pyöräilijöiden  

ylityspaikkoja, joissa autoilla on väistämisvelvollisuus  

(cykelöverfart), kun autoliikenteen nopeus on enintään 30 km/h. 
  

Tanskassa pyörätien jatke tai ylityspaikka merkitään vain,  

jos autoille on osoitettu väistämisvelvollisuus. 

► Väistämissäännöt ovat selkeät. 

 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
9 

Cykelöverfart 

maps.google.fi 


Risteämisten sijainti 

Risteämisten sijainti 

Suomessa pyörätien jatke merkitään suojatien yhteyteen aina, kun vähintään 

sen toisessa päässä on pyörätie.  

Suojateiden paikat määritetään yleensä jalankulkijoiden tarpeen perusteella, mikä ei 

välttämättä palvele pyöräilijöiden tarpeita. 

Samaa ongelmaa on myös Ruotsissa. Tarkastelluissa kohteissa uudet 

väistämisvelvollisuuteen pohjautuvat pyörätien jatkeet eivät vielä näkyneet. 

Tanskassa suojatiet ja pyörätien jatkeet merkitään erikseen, mikä 

mahdollistaa ylityspaikan sijoittamisen kunkin kulkumuodon reitin kannalta 

järkevästi ja turvallisesti. 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
10 

maps.google.fi 


Suojatiet 

Suojatiet 

Kaikissa maissa valo-ohjaamattomia suojateitä voidaan käyttää, kun 

nopeusrajoitus on enintään 50 km/h. 

Tanskassa suojateitä käytetään selvästi vähemmän kuin Suomessa ja Ruotsissa. 

Tanskassa suojatietä ei yleensä ainoastaan merkitä, vaan sitä tulisi korostaa 

esimerkiksi keskisaarekkeella tai erilaisilla hidasteilla. 

Suomessa suojateitä on merkitty enemmän ja toteutuksen  

ajankohdan mukaan vaihtelevilla perusteilla. 

Ylityspaikat 

Ruotsissa jotkin kunnat käyttävät suojateiden lisäksi ns. ylityspaikkoja, joissa 

vastuuta ajoradan ylittämisestä siirretään enemmän jalankulkijalle.  

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
11 

Esimerkki ylityspaikan järjestelyistä 

(Alkuperäinen kuva: Eskilstuna kommun). 


Erityisratkaisut 

Pyöräileminen yksisuuntaisella tiellä 
  

Kaikissa maissa pyöräileminen yksisuuntaisella tiellä vastasuuntaan 

on kielletty, mutta se on mahdollista sallia tietyillä järjestelyillä.  

Ruotsissa voidaan käyttää pyöräkaistoja, jotka mahdollistavat vastasuuntaan 

pyöräilemisen.  

Tanskassa voidaan kielletyn ajosuunnan merkin sijasta käyttää 

moottorikäyttöisellä ajoneuvolla ajo kielletty -merkkiä, mikä mahdollistaa kuitenkin 

pyöräilyn vastasuuntaan. Tanskassa käytetään lisäksi yksisuuntaisen tien 

merkkiä, jossa on maininta, ettei määräys koske pyöräilijöitä. 

Suomessa voidaan kieltää moottoriajoneuvoliikenne toiseen suuntaan, mutta 

sallia pyöräliikenne molempiin suuntiin. Tällöin käytetään moottoriajoneuvoilta ajo 

kielletty -merkkiä, mutta ei yksisuuntaisen tien merkkiä. 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
12 

maps.google.fi 

Kaksisuuntainen pyöräily yksisuuntaisella kadulla olisi sallittua, 

jos asia osoitetaan liikennemerkillä. Merkki olisi uusi. (LVM) 


SUOSITELTAVAT 
JATKOTOIMENPITEET 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
13 


Jatkotoimenpiteet 
Jalankulun liikennejärjestelyt 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
14 

Toteutetaan suojateiden tarvearviointi nykyisten 

ohjeiden mukaisesti. Hyödynnetään jalankulkijoiden 

ylityspaikkoja poistettujen suojateiden kohdalla. 

Liikenneympäristön tulisi tukea suojateiden 

havaittavuutta ja hillitä ajonopeuksia 

suojateiden kohdalla. 

Esteettömyys olisi hyvä ottaa huomioon 

liikennejärjestelyissä nykyistä enemmän. 

Suojateiden määrää tulisi tarkastella kriittisesti. 

Suojateitä tulisi merkitä vain sellaisiin paikkoihin, 

joissa suojateitä todella tarvitaan ja ne on 

turvallista toteuttaa. 

Suojateiden näkyvyyttä parannettaisiin siten, että ne 

tulisi jatkossa merkitä aina sekä liikennemerkillä että 

tiemerkinnällä. (LVM) 


Pyörätieltä ajoradalle siirtymistä 

helpotetaan rakenteellisin järjestelyin 

silloin, kun se liikennesääntöjen ja reitin 

vuoksi on tarpeellista. 

Jatkotoimenpiteet 
Pyöräilyn liikennejärjestelyt 

12.5.2017 
Selvitys jalankulun ja pyöräilyn liikennejärjestelyistä Suomessa, Ruotsissa ja Tanskassa  

Pilvi Lesch 
15 

Pyöräilijöiden tarpeet tien 

ylitykseen sekä pyörätien ja 

ajoradan välillä siirtymiseen 

otetaan paremmin huomioon 

liikennejärjestelyjä 

suunniteltaessa. 

Suomessa pyöräteiden jatkeet 

suojateiden yhteydessä  

on suunniteltu  

jalankulkijoiden ehdoilla.  

Pyöräilijöiden risteämistarpeita 

olisi hyvä tarkastella erillään 

jalankulusta. 

Pyöräilijöiden ylityspaikat tai pyörätien jatkeet 

olisi hyvä saada merkitä sekä 

väistämissääntöjen perusteella että siitä 

riippumattomina ratkaisuina (vrt. Ruotsin 

cykelöverfart/cykelpassage). 

Merkintöjen tulisi erota toisistaan 

selkeästi esim. erilaisella tiemerkinnällä 

tai liikennemerkillä 

Tiemerkintä pyörätien jatke merkittäisiin vain, kun 

autoilija olisi väistämisvelvollinen liikennemerkin 

perusteella tai liikennevalo-ohjatussa ylityksessä. (LVM) 


12.5.2017 Esityksen nimi / Tekijä 16 

Pilvi Lesch, ryhmäpäällikkö  

040 718 06 07 

pilvi.lesch@ramboll.fi 

Raportti:  

Liikenneturvan selvityksiä 1/2016 


