

Kohila liikuvusuuring

Uuring ja ettepanekud

Töö nr 2445/15

Tartu-Tallinn 2016

Marek Rannala

Projektijuht, liikuvuse ekspert

Heikki Kalle

Keskkonnaekspert /ruumilise planeerimise ekspert

LÜHIKOKKUVÕTE

Kohila liikuvusuuring teostati Kohila vallavalitsuse tellimisel. Töö teostamise eesmärgiks oli määratleda säästva liikuvuse eesmärgid Kohila valla mastaabis seoses naaberladega, tuvastada Kohila valla sisesed seosed liikuvuse aspektist ning kitsamalt Kohila alevi arendustingimused säästva liikuvuse kujundamisel. Töö on ka sisendiks Kohila visiooni koostamisel.

Liikuvusuuring viidi läbi rakendusuuringuna, mis hõlmas andmete hankimist välitööde abil ja erinevatest allikatest ning hangitud andmete analüüsi. Töö olulisemad etapid olid:

- Funktsionaalne kaardistus ja analüüs hindasid eri maakasutuse funktsioonide, kui inimeste liikumise sihtmärkide, iseloomu, paiknemist ja mahtu kogu alevi ulatuses.
- Liikumisvoogude analüüs hindas alevisiseste liikumiste potentsiaale tulenevalt maakasutuse funktsionaalsusest ja aleviväliseid liikumisi mobiilpositsioneerimise abil.
- Liikumisvõrgustike analüüs kaardistas suuremate liikumisvoogude võrgustiku kvaliteedi säästvate liikumisviiside vaatenurgast ning tõi välja asukohad, mille ruumilisse kvaliteeti tuleks enim panustada.
- Konfliktide ja võimaluste analüüs tõi välja ruumilised ja ajalised konfliktid liikumistes ja liikumisvõrgustikes.

Uuringu kõige olulisemad järeldused ja soovitused on järgmised:

- Kohila alev on kompaktne: elamiskohad, töökohad ja olulised funktsioonid paiknevad lähestikku. Kompaktsus annab võimaluse suurendada oluliselt jalgsi liikumiste osakaalu igapäevastes liikumistes. Hetkel on jalgsi ja rattaga liikumise potentsiaal täies ulatuses rakendamata eeskätt liikumisvõrgustiku mõningate puuduste tõttu.
- Kohila alevil on selgelt piiritletud kompaktne polüfunktsionaalne keskus, mis on 24-tunnises kasutuses ja mida läbivad kõik olulised alevi liikumissuunad. See keskus vajab võimendamist ja hea liikumisvõrgustiku loomist, mis hakkaks omakorda võimendama kogu alevi elu ja liikumisi.
- Kohila peaväljaku ja peatänav (Vabaduse tänav) piirkond vajab terviklikku ja ruumiliselt läbimõeldud lähenemist. Peatänav muutmine maantee asemel kvaliteetseks linnaliseks ruumiks kogu ulatuses aitaks oluliselt kaasa Kohila elanike liikumisviiside valikule ja elukvaliteedile.
- Kohila Gümnaasiumi territoorium ja lähiümbrus vajavad liikuvuse täielikku ümberkorraldamist. Ohutu ja meeldiva liikumiskeskonna loomine mõjutaks laste tervist ja lapsevanemate eelistusi laste liikumisviiside osas.
- Alevi uute arendusalade valikul on soovituslik tugevdada alevi kompaktsust ja rajada uued mitmekesise elamufondi ja sotsiaalse taristuga alad ida- ja läänesuunal, kus selleks on head ruumilised ja liikuvusalased eeldused.
- Planeerida eraldi uuring Kohilat teenindavale ühistranspordile. Ühistransport tuleb viia vastavusse vajaduste ja võimalustega. Oluline on analüüsida ka kaugbussiliikluse võimalusi liikumisvajaduse rahuldamisel Tallinna suunal.

SISUKORD

LÜHIKOKKUVÖTE	3
SISUKORD.....	4
1. SISSEJUHATUS	5
2. TÖÖ ETAPID, METOODIKA	6
3. FUNKTSIONAALANALÜÜS	9
3.1. ÜLDISELT	9
3.2. FUNKTSIOONIDE TÜPOLOOGIA.....	9
3.3. FUNKTSIOONIDE PAIKNEMINE	10
3.3.1. TÖÖKOHAD	10
3.3.2. ELUKOHAD	10
3.3.3. HARIDUS- JA TERVISHOIUASUTUSED.....	11
3.3.4. AVALIK- JA ÄRITEENINDUS	11
3.3.5. TRANSPORT	12
3.3.6. REKREATSIOON	12
3.3.7. SUURÜRITUSED	13
3.4. FUNKTSIOONIDE PAIKNEMISE ANALÜÜS	13
4. LIIKUMISVOOGUDE ANALÜÜS.....	13
4.1. SISESED JA VÄLISED LIIKUMISED	13
4.2. MOBIILPOSITSIONEERIMINE.....	15
4.3. LIIKUMISTE KAARDID	17
4.3.1. TÖÖGA SEOTUD LIIKUMISED.....	18
4.3.2. KAUBANDUSE/TEENINDUSEGA SEOTUD LIIKUMISED.....	18
4.3.3. KOOLI JA HUVIALARINGIDEGA SEOTUD LIIKUMISED	19
5. LIIKUMISVÖRGUSTIKE ANALÜÜS.....	24
5.1.1. JALGSI LIIKUMISE VÖRGUSTIK JA KESKKOND.....	24
5.1.2. KOHILA GÜMNAASIUMIGA SEOTUD ÜHENDUSED	26
5.1.3. JALGRATTAGA LIIKUMINE.....	28
5.1.4. RASKELIIKLUS	28
6. JÄRELDUSED JA SOOVITUSED	29
VIITED	31

1. SISSEJUHATUS

Kohila paikneb kiirelt areneva Tallinna linnaregiooni piirimail, osaledes tänu heale transpordiühendusele aktiivselt Harjumaa tööjaotuses. Samuti kätkeb Kohila aleviku ja lähialade väljakujunenud ruumiline struktuur endas võimalusi nii kompaktsel hoonestusega ala otstarbekaks väljaarendamiseks kui ka üksteisega halvasti seostatud asumite kogumi tekkimiseks. Võtmesõnadeks tasakaalustatud arengu tingimuste tagamiseks on hea liikumisvõrgustiku väljakujundamine. Valla arengustrateegia strateegilistes eesmärkides haakuvad selle vajadusega **strateegiline eesmärk 2**: “Väärtuslik eluruum, kus elanike arvu kasv on tasakaalus elamumajanduse, sotsiaalse ja tehnilise infrastruktuuri arenguga” ning **strateegiline eesmärk 4**: “Valla asulatest on kvaliteetne ja turvaline, elanike ning ettevõtete vajadusi rahuldav teede- ja ühistranspordiühendus vallakeskusesse Kohilasse, maakonna- keskusesse Raplasse ning pealinna Tallinna ning **oodatavad tulemused aastaks 2025**: “kõik valla suuremad asumid kergteedega ühendatud”

Käesolev liikuvusuuring seab eesmärgiks määratleda säästva liikuvuse eesmärgid nii Kohila valla mastaabis seoses naaberaladega, Kohila valla sisesed seosed liikuvuse aspektist ning kitsamalt Kohila alevi arendustingimused säästva liikuvuse kujundamisel.

Töö on sisendiks Kohila alevi visiooni koostamisel.

Töö teostati Hendrikson & Ko liikuvuse töörühma poolt koostöös OÜ Positium LBS mobiilpositsioneerimise töörühmaga. Projekti juhiks oli liikuvusekspert Marek Rannala.

Töö tulemuseks on:

- Hinnang Kohila funktsionaalsusele, liikuvuspildile ja liikumisvõrgustikele.
- Soovitused alevi arendamiseks ja liikumisvõrgustike täiendamiseks.

2. TÖÖ ETAPID, METOODIKA

Liikuvusuuring viidi läbi rakendusuuringuna, mis hõlmas nii kameraalseid töid (lähteandmete ja välitöödel kogutud andmete analüüs) kui ka välitöid (mobiilpositsioneerimise andmete söelumine, välivaatlused).

Analüüsi teostamiseks jagati Kohila alev ja alevi lähipiirkonna satelliitasumid analüüsi piirkondadeks, nagu on kujutatud Joonistel 1 ja 2. Satelliidi staatuses on lähiasumid seetõttu, et neis kõigis on võrreldes Kohila aleviga väiksem funktsionaalne mitmekesisus – töökohad, teenused, haridus jne. Ning seetõttu on Kohila neile lähim tõmbekeskus.

Töö olulisemad etapid:

- Funktsionaalanalüüs - hindas funktsioonide, kui inimeste liikumise sihtmärkide, iseloomu, paiknemist ja mahtu.
 - Lähteandmete analüüs - kaardistati olulisema liikumismahuga funktsioonid (töökohad, elukohad, teenused), lisaks olemasolevale olukorrale analüüsiti kavandatud funktsioone (planeeringud). Funktsioonide identifitseerimine ja mahtude hindamine toimus hinnanguliselt, visuaalsete vaatluste ja andmebaaside info võrdlemisel.
 - Lähteandmete täiendamine välivaatlustega.
 - Polüfunktsionaalse keskusala määratlemine.
 - Hinnati liikumiste põhjuseid, eelkõige suuremahulisi pendelliikumisi: kodu-töö; kodu-kool-huvialaringid; teenused, hõlmates kitsalt nii Kohila alevi eri piirkondi kui sihtkohti väljaspool.
- Liikumisvoogude analüüs - analüüsib liikumishulkasid eri funktsioonide lõikes:
 - alevisiseste liikumiste potentsiaalide analüüs tulenevalt funktsioonide paiknemisest
 - aleviväliste liikumisvoogude hinnang mobiilpositsioneerimise alusel (OÜ Positium LBS)
- Liikumisvõrgustike analüüs - kaardistati suuremate liikumisvoogude teekondade kvaliteet, arvestades modaalsust (jalgsi ja rattaga liikumine, ühistransport, autoliiklus), oluliste sõlmpunktide vahel nii Kohila alevis, vallas, kui olulisemates suundades Kohilast välja. Kaardistati peamised transiiditeed läbi Kohila alevi.
- Konfliktide ja võimaluste analüüs - analüüsiti funktsioonide, liikumiste ja liikumisvõrgustike abil Kohila alevi liikumisolukorra tugevusi ja nõrkusi.
- Soovituste andmine Kohila visiooni koostamiseks.

Joonis 1 Analüüsipiirkonnad Kohila alevis

Joonis 2 Kohila alevi analüüsi piirkonnad ja Kohila satelliitpildid.

3. FUNKTSIONAALANALÜÜS

3.1. ÜLDISELT

Funktsionaalanalüüsi eesmärgiks oli analüüsida Kohila valla ja kitsamalt alevi liikumispõhjuseid ja nende tähtsust liikumispildi seisukohalt. Erinevad maakasutuse funktsioonid genereerivad ja tõmbavad liikumisi erinevalt, funktsionaalne analüüs tuvastab nende asukohad ja mahud.

Käesolev uuring annab vastuse küsimusele, millised on põhilised funktsioonid ehk põhjused, miks inimesed liiguvad. Millised funktsioonid on nii mahu kui sisu poolest olulisemad. Samuti selgitab uuring funktsioonide paiknemist ja ruumilist iseloomust.

Funktsionaalne analüüs annab liikumiste teoreetilise mahu, mis on järgmises etapis paigutatud liikumisvõrgustikesse. Funktsiooni mahu hindamine toimus pigem vaatlustele kui olemasolevatele andmetele tuginevalt. Näiteks elufunktsiooni mahu hindamisel leiti elamute ja korterite loendamisel Kohila alevis olemasolevat elamispinda arvestades maksimaalne leibkondade arv. Elanike potentsiaal elamispinna kaudu arvatuna leiti Statistikaameti keskmise Eesti leibkonna suurusele (2,2 inimest) toetudes. Kirjeldatud meetodika kaudu arvatud elamispinna kogupotentsiaal Kohila alevikus, 3750 potentsiaalset elanikku, on sarnases suurusjärgus (3233 elanikku) ka 2016 aasta statistiliste andmetega (1).

3.2. FUNKTSIOONIDE TÜPOLOOGIA

Funktsioone liigitatakse **tüübi järgi** – elufunktsiooni alla kuuluvad nii eramu kui korruselamupiirkonnad ja segafunktsiooniga alad ja hooned. Töökohad paiknevad nii tööstusaladel kui ka büroohoonetes ja teenindusasutustes. Haridusasutuste hulka kuuluvad koolid, lasteaiad ja huvialakeskused. Teenindusasutuste hulka kuuluvad nii avalikud teenused kui ka äriteenindus. Tervishoiuasutuste hulka kuulub Kohila kontekstis perearstikeskus ja hambaravi. Kultuurifunktsiooniga on näiteks spordikompleks ja raamatukogu. Vabaaja ja rekreatsiooni osas on olulised supluskohad, paadisillad, rannavollekeskus.

Funktsioone liigitatakse **mahu järgi** - funktsioonid põhjustavad erinevas mahu liikumisi. Näiteks teenindusettevõtete hulgas on olulise mahuga toidukauplused, mis genereerivad olulise liikumismahu. Väiksemate teenindusettevõtete puhul ei pruugi genereeritav maht olla suur, kuid paljude funktsioonide aglomeratsioonid (nt. kaubandustänavad) võivad summaarselt olla oluliseks liikumispõhjuseks.

Funktsiooni mahulist olulisust on hinnatud kolmepallises skaalas. Väikese mahuga funktsioon – alla 500 külastaja ööpäevas, keskmise mahuga funktsioon 500-1000 külastajat ööpäevas, suure mahuga funktsioon üle 1000 külastaja ööpäevas (vt Joonis 6).

Ajalise kasutuse järgi - töökohtades viibivad inimesed peamiselt tööajal (va teatavates teenindusasutustes), elamisfunktsiooniga aladel aga viibitakse tööpäeviti töövälisel ajal. Koolide aktiivne kasutusaeg on 8-14, huvialaringide puhul pikeneb kasutus väikese arvu kasutajate võrra. Rekreatiivfunktsiooniga alasid kasutatakse väljaspool kooli- ja

tööaega. Eri liikumiste ajalist toimumist on analüüsitud tabelina (Tabel 1), et näha võimalike olulisemate liikumiste ajalist kokkulangevust ja leida olulised samaaegsed või konfliktid liikumised ja teekonnad.

Tabel 1 Liikumisprofiilide ajaline kattuvus tööpäevadel

Liikumisprofiil	Hommik	Enne-lõuna	Lõuna	Pärast-lõuna	Õhtu
	7-9	9-12	12-14	14-17	17-19
Kool					
Huviring					
Lasteaed					
Kodu-Töö					
Teenindus					
Tervishoid					

Liikumisprofiilide kattuvusest saab teha järgmised järeldused:

1. Gümnaasiumi eest läbi minevat sõiduteed kasutatakse Kohila alevi kõige tihedamalt asustatud alast autoga tööle liikumiseks ja ajaliselt kattuvad hommikuse laste koolimineku ja autoga töölemineku ajad. See on ebasoovitatav olukord, mis on mõttekas lahendada autoliikluse suunamisega teistele teekondadele.
2. Õhtune huviringidega seotud liikumine kattub ajaliselt töö-kodu liikumistega. Kuna ajavahemik 16-17 on ka lastega toimunud liiklusõnnetuste statistikas märkimisväärne, tuleb enam tähelepanu pöörata huvihariduse sihtkohtadega seotud teekondadele.
3. Kui on soov või vajadus kehtestada alevis raskeliiklusele ajalisi piiranguid, siis kõige parem liikumiste lubamise vahemik oleks 9-12. Siis puututakse kõige vähem kokku teiste liikumistega.

3.3. FUNKTSIOONIDE PAIKNEMINE

Alljärgnevalt käsitletakse olulisemate funktsioonide paiknemist Kohila alevis. Olulisemate avaliku teeninduse funktsioonide paiknemine Kohila alevi keskuses on toodud vastavalt Kohila vallavalitsuse kodulehel viidatud teenustele (1).

3.3.1. TÖÖKOHAD

Töökohtade paiknemisel võib eristada selgepiirilisi tööstus-ettevõtlusalasid ning hajusalt paiknevaid ettevõtteid ja asutusi. Samuti paiknevad töökohad haridusasutustes, tervishoiuasutustes ja teenuseid pakkuvates avalikes ja äriteenindusasutustes. Töökohtade paiknemist analüüsiipiirkondade kaupa on iseloomustatud Joonisel 6.

Töökohtade andmed on saadud avalikest andmebaasidest ja munitsiplaastest andmekogudest. Andmeid on täpsustatud välivaatluste ja telefoniküsitluste abil, samuti Kohila vallavalitsuse spetsialistide poolt.

3.3.2. ELUKOHAD

Elukohad paiknevad Kohilas peamiselt elamualadel. Polüfunktsionaalseid alasid, kus elukohad on kõrvalfunktsiooniks, on Kohilas piiratud koguses ja nendega elukohtade

analüüsil ei arvestata. Elamisfunktsiooni kirjeldamisel eristatakse korruselamuid ja eramuid.

Elukohtade arv (potentsiaal) on saadud kaardianalüüsi alusel elamute loendamise teel, mida on täpsustatud välivaatluste ja andmebaaside alusel. Elukohtade andmed analüüsi piirkondade kaupa on esitatud Joonisel 6.

3.3.3. HARIDUS- JA TERVISHOIUASUTUSED

Kohila Gümnaasium paikneb alevi keskses, koolis on 800 õpilast, Kohila mõisas paikneb Kohila mõisakool, koolis on ca 100 õpilast (perspektiivis kuni 350 õpilast). Liikumisprofiili seisukohalt eeldatakse kooli liikumist kell 8 ja koolist koju liikumist vahemikus 14-16. Koolis paiknevad ka huviringid, mis tähendavad huviringi mahus koolis viimist kuni 17-ni.

Lasteaiad paiknevad alevikeskuse piirkonnas – (Männi lasteaed Tööstuse tn 3, 150 kohta, Lasteaed Sipsik Posti 5a, 160 kohta ja Triinu Taavi lastehoid Viljandi mnt 9, 25 kohta). Samuti on oluline fakt, et lasteaed paikneb ka Prillimäe asulas (40 kohta). Liikumisprofiililt eeldatakse lasteaeda liikumist kell 8 ja lasteaiast koju liikumist vahemikus 17-18.

Huviharidus (sh sport) - Kohila Avatud Noortekeskus (mahud on teadmata), Kohila koolituskeskus Tohisoo mõisas (muusikakool, ringid) - 130 õpilast, Keskkonnahariduskeskus (mahud teadmata). Samuti on huvihariduse seisukohalt olulised ülalmainitud koolid (nt Kohila Gümnaasiumi juures paiknevad spordiklubid). Liikumisprofiililt eeldatakse liikumisaktiivuse maksimumi kooli ja töövälisel ajal kella 14-21 vahel.

Perearstikeskus ja Kohila kiirabi paiknevad Tööstuse 5, hambaravi paikneb Vabaduse tn 20a, Kohilas on 2 apteeki aadressidel Tööstuse 5 ja Vabaduse 9B. Liikumisprofiililt on valdavalt tegemist teenindusasutusega, mille aktiivne tegevusaeg on 8-17 vahel. Samas on väljakutsete ja eriolukordade puhul oluline hea ligipääs.

Koolide ja huvihariduse paiknemine ja mahud on toodud Joonisel 8.

3.3.4. AVALIK- JA ÄRITEENINDUS

Järgnevalt on loetletud olulisemad alevis paiknevad äri- ja teenindusfunktsioonid. Loetelust tuleb selgelt välja alevi polüfunktsionaalne keskus, kuhu on koondunud enamik teenindustest.

Vallavalitsus paikneb Kohila alevi keskses. Liikumisprofiililt on tegemist teenindusasutusega, mille aktiivne tegevusaeg on 8-17 vahel.

Postkontor, sh selvepostkontor paiknevad Kohila keskses. Liikumisprofiililt on postkontori puhul tegemist teenindusasutusega, mille aktiivne tegevusaeg on 8-17 vahel. Selvepostkontori toimimisaeg on 24h.

Raamatukogu paikneb aadressil Tööstuse 4a, korruselamupiirkonna piiril. Liikumisprofiililt on raamatukogu puhul tegemist teenindusasutusega, mille aktiivne tegevusaeg on 8-17 vahel.

Keskväljakul paikneb Swedbanki **pangaautomaat**. Pangaautomaatide toimimisaeg on 24h.

Kohilas on konstaablipiirkond ning Rapla Päästeteenistuse Kohila Tugikomando. **Politsei ja päästeamet** paiknevad alevi keskuse piirkonnas Viljandi maantee ja Keila jõe vahelisel alal. Konstaablipunkti ruumid paiknevad ka Vabaduse tn 1b. Liikumisprofiililt on valdavalt tegemist teenindusasutusega, mille aktiivne tegevusaeg on 8-17 vahel. Samas on väljakutsete ja eriolukordade puhul oluline hea ligipääs.

Kohila **kirik ja kalmistu** paiknevad alevi servas Viljandi maanteel (Viljandi mnt 1).

Esmatarbekaubad – Kohilas on kaks suuremat toidupoodi, keskuses paiknev Konsum ja Grossi toidukaubad Keila jõe paremkaldal, Viljandi mnt-ga ristuvate Nurme ja Välja tänavate vahel. Liikumisprofiili seisukohalt on oluline asjaolu, et kauplused on avatud 8-22. Tegemist on ka mahuliselt oluliste sihtkohtadega, eeldatav küllastatavuse maksimum on ajavahemikus 17-19.

Tööstuskaupade kauplused paiknevad keskväljaku naabruses (Ehitus ja aed, Krooni pood). Liikumisprofiili seisukohalt on oluline hea ligipääs autoga ja asjaolu, et olulisi küllastatavuse kõikumisi ei eeldata.

Toitlustusasutused paiknevad alevi keskuse piirkonnas (Veski baar Viljandi maantee silla piirkonnas, Omamoodi kohvik keskväljaku naabruses). Mahult ei ole nimetatud funktsioonid olulised kuid on tähtsad alevikeskuse polüfunktsionaalse ruumi määratlemisel.

Muu avalik- ja äriteenindus (juuksurid, teenindusbürood) paiknevad valdavalt alevikeskuses Vabaduse tn piirkonnas, väliturg paikneb raudteejaama naabruses Jaama tänaval. Mahult ei ole nimetatud funktsioonid olulised kuid on tähtsad alevikeskuse polüfunktsionaalse ruumi määratlemisel.

3.3.5. TRANSPORT

Kohila raudteejaam paikneb Jaama tn 6, kus on tööpäeviti 16 väljumist Tallinna suunal ning 16 väljumist Raplasse ja sealt edasi 2 väljumist Pärnusse ning 4 väljumist Viljandisse. Kohila bussijaam paikneb Grossi toidupoe ees. Bussidel on tööpäeviti 24 väljumist peamiselt Tallinna ja Rapla suundades.

3.3.6. REKREATSIOON

Rekreatsioonialana on hästi eristatavad Keila jõe ja sellel paikneva Kohila paisjärve kaldad. Kaldaala on korrastatuselt eriilmeline (Tohisoo ja Kohila mõisate pargid on korrastatud, kuid muudes osades ka metsistunud), ligipääs rohealale muudest alevi osadest on erinev. Pikisuunaline liikumine Keila jõe ja paisjärve kallastel on vahelduva kvaliteediga olles alevi keskuses rahuldav kuid näiteks Tohisoo mõisa piirkonnas paremkaldal komplitseeritud.

Kooli tänava naabruses paisjärve lõunaosas paikneb ujumiskoht, mis on suviti oluline sihtkoht.

Päästeameti taga asuvad rannavollekeskus ja paadisillad.

3.3.7. SUURÜRITUSED

Liikuvuse seisukohalt on olulised nii spordi – kui kultuuriüritused, kus on tähtis hea ligipääs eri liikumisviisidega. Eriti olulised on siinkohal väliüritused, kus osalejate arv võib osutuda suuremaks, kui võimaldavad ruumilised eeldused (sh liikumisvõrgustikud). Kohilas on oluline roll ka gümnaasiumi kõrval asuval spordikompleksil, kus toimuvad suured võistlused.

3.4. FUNKTSIOONIDE PAIKNEMISE ANALÜÜS

Kohila funktsioonide paiknemist analüüsides näeme Joonisel 6 olulisemate ühetüübiliste alade moodustumist. Tööstusfunktsioon on koondunud selgelt analüüsipiirkondadesse 11 ja 12, kus paiknevad ulatuslikud tööstusalad. Samuti paikneb kompaksete aladena elamifunktsioon, pea pool Kohila alevi kõigist elamispindadest paikneb alevi keskosas ning ülejäänud kohad on hajutatud üsna võrdselt teiste piirkondade vahel. Funktsioonide paiknemise analüüsi kõige olulisemaks tulemuseks on **polüfunktsionaalse alevi keskusala** määramine peatükis 3.3 toodud andmete alusel. Analüüs teostati kolme kriteeriumi alusel:

- Avalike funktsioonide rohkus ühes kvartalis, mis iseloomustab funktsionaalset tihedust (2 ja enam avalikku funktsiooni kvartali kohta),
- Funktsioone ühendavate liikumisvõrgustike olemasolu/katkestuste puudumine,
- Visuaalne ja ruumiline terviklikkus.

Alevi keskus on eristatav polüfunktsionaalne avalik ja äriteenindusala Vabaduse tänava ümbruses, mis on kompaktne ja visuaalselt hästi haaratav. Kohila alevi kontekstis paiknevad alal või selle vahetus naabruses enamik olulisi avaliku teeninduse funktsioone. Samuti on ala ajaliselt ühtlase kasutusega. Kompaktsed alad ja polüfunktsionaalne ala on kujutatud Joonisel 1.

4. LIIKUMISVOOGUDE ANALÜÜS

4.1. SISESED JA VÄLISED LIIKUMISED

Liikumisvoogude analüüsi puhul on oluline rõhutada, et uuringus analüüsiti teoreetilisi liikumisvoogude potentsiaale, mitte tänast liikumisviiside jagunemise ja mahtude reaalsust. Potentsiaalid põhinevad tänastel maakasutuse funktsioonide mahtudel ja paiknemisel. Lähenemise vahe on väga oluline, kuna tänased liikumismahud peegeldavad tänaseid olusid, tavaid, hoiakuid ja muid tegureid, mitte olukorda, millised liikuvuspilt ja liikumisviiside jagunemine võiksid olla. Analüüsi eesmärgid olid:

- leida üldine liikuvuspilt;
- tuua välja kohad, kus on kõige suurem jalgsi ja rattaga liikumise potentsiaal tulenevalt maakasutuse funktsioonide asukohast ja suurusest;
- tuua välja kohad, kus jalgsi ja rattaga liikumise potentsiaalid on kõige suuremas konfliktis autoliiklusega;
- tuua välja kohad, kus autoliikluse (eriti raskeliikluse) potentsiaal on kõige suurema negatiivse mõjuga elukeskkonnale;
- tuua välja, milliste asukohtade lahenduste parandamine annaks kõige suurema positiivsema mõju elukeskkonnale, liiklusohutusele ja liikumisviiside jagunemisele säästvamas suunas.

Kohila alevi sisesed liikumised. Liikumiste potentsiaalide leidmisel tugineb teadmisel, et kõigi maakasutuse funktsionaalsuste kohta on teada ligikaudsed väärtused, millises mahus nad liikumisi genereerivad või tõmbavad. **Seega tuleb alevi siseste liikumiste pilt funktsioonide mahtudest ja nende paiknemisest.** Näiteks keskmine elanik teeb ööpäevas ligikaudu 2 edasi-tagasi sõitu või käiku, töökohaga on neist seotud ööpäevas keskmiselt ligikaudu 1. Arusaadavalt ei anna selline lähenemine väga täpseid tulemusi, sest inimeste ja leibkondade käitumine on individuaalne. Liikumiste potentsiaali puhul aga ei oma sellealane täpsus nii suurt tähendust, kuna potentsiaali realiseerimise ulatus sõltub samuti mitmetest teguritest. Tähtis on, et oleks võimalik välja tuua kõige olulisemad mahud ja nende omavahelised suhted, teekondade kvaliteetid ja liikumisviiside konfliktide asukohad.

Näiteks ei oma suurt tähtsust, kas mingit teekonda läbiks päevas potentsiaalselt 5 või 15 elanikku, kuigi vahe on ju kolmekordne. Olulisem on tuvastada teekonnad, mille potentsiaalne kasutajate hulk on 500-800 elanikku ööpäevas. Väikesed liikumismahud alluvad rohkem juhuslikkusele ja inimeste käitumise individuaalsusele, suuremates mahtudes juhuslikud ja individuaalsed kõikumised summeeruvad ja taanduvad. Milleks need suurusjärgud olulised on? Kui kahe erineva asukoha heal tasemel rekonstrueerimiseks kuluv rahaline ressurss on sarnase suurusega, siis on investeringu tõhususe leidmiseks oluline teada, kas neid asukohti kasutaks tulevikus potentsiaalselt 5 või 500 inimest päevas.

Liikumised Kohila lähedal asuvatest asumitest. Ka satelliitasumite (Joonis 2) puhul on põhjust rääkida potentsiaalidest, kuna meil on teada nende asumite olulisemad mahud ja funktsionaalsus. Võrreldes Kohila aleviga on satelliitasumite funktsionaalne mitmekesisus oluliselt madalam, seal on vähe töökohti ja teenuseid ning valdav on elamufunktsioon. Seetõttu on Kohila alev neile tõmbekeskus, mis genereerib liikumisi alevi ja satelliitasumite vahel. Nende liikumiste puhul on tulenevalt väikestest vahemaadest väga oluline tagada ohutu ja mugav aastaringne liikumisvõimalus jalgsi ja rattaga. Maapiirkondade jalgsi ja rattaga liikumiste osakaal on viimase 20 aasta jooksul pidevalt vähenenud. Järjest enamate kergliiklusteede rajamine kohtadesse, mis teenindavad eeskätt igapäevaseid liikumisi, ja võimaldavad lisaks ka puhkeaja tegevusi ning sportimist, on olulisim tegevus selle negatiivse suundumuse pööramisel positiivseks.

Liikumised väljaspool Kohilat. Potentsiaalide põhine lähenemine võimaldab leida olulisemad teekonnad alevi siseselt ja vahetus ümbruses. Suuremate kauguste puhul muutub esiteks reaalselt võimatuks kõigi funktsioonide kaardistamine tegevuspiirkonna raadiuses ja teiseks pole otstarbekas modelleerida elanike väliste liikumiste alaseid valikuid funktsionaalsuse ja asukohtade põhjal olukorras, kus liikumiste andmed on kättesaadavad. Näiteks on puhtalt funktsionaalsusest ja kaugustest keeruline tuletada Kohila elanike osakaalu, kes käivad tööl Tallinnas või Raplas. Veel keerulisem on osakaalu leidmine Kohilasse sisse tulevate liikumiste osas, kuna seda ei ole võimalik tuletada Kohila maakasutusest ja funktsioonide paiknemisest. Väliste liikumiste jagunemine on aga oluline, kuna liikumisviiside jagunemine ja liikumisteedekonnad alevi sees sõltuvad sihtkohtade asukohast ja kaugusest väljaspool alevit. Need liikumiste mahud mõjutavad näiteks oluliselt potentsiaale teekondadel raudteejaama või bussipeatuseni.

Väliste liikumiste hindamiseks kasutati mobiilpositsioneerimist, mis on peale küsitluste sisuliselt ainuke viis liikumiste alase informatsiooni hankimiseks. Küsitlused on usaldusväärse suurusega valimi puhul töömahukas ja seega kulukas meetod. Lisaks on liikumisalane info usaldusväärne ainult juhul, kui peetakse detailset liikumispäevikut, kuna inimeste hinnang oma liikumiskäitumisele erineb tihti üsna olulisel määral nende tegelikust käitumisest. Küsitluste alternatiiviks on ka elu- ja töökohtade andmebaasi kasutamine, mis annab usaldusväärsed potentsiaalid kodu-töö liikumiste kohta. Eestis oleks selle koha pealt tänasel päeval kõige usaldusväärsem Haigekassa andmebaas,

kuna seal puudub isikutele motivatsioon esitada geograafilises mõttes ebatäpset infot. See info ei ole aga tänase seisuga kättesaadav. Mobiilpositsioneerimise meetodika eelistest, puudustest ja piirangutest annab ülevaate järgmine peatükk.

4.2. MOBIILPOSITSIONEERIMINE

Mobiilpositsioneerimise puhul on oluline aru saada, milleks see meetod on sobiv ja milliseid teadmisi on nendest andmetest otstarbekas ja usaldusväärne hankida. Hea on teada ka meetodi piire, millest edasi langeb andmetest hangitud teadmise usaldusväärsus ja samal ajal suureneb oluliselt töömaht.

Mobiilpositsioneerimine tuvastab toimingut ehk ruumilise paiknemise aega ei tuvasta liikumist. Liikumised tuletatakse suurest hulgast ruumilistest paiknemistest. Samuti pole meetodikaga võimalik tuvastada ruumilise paiknemise eesmärki, see leitakse meetodika abil käitumismustrite põhjal. Ruumiline paiknemine ning nendest tuletatud liikumised ja eesmärgid on usaldusväärsed **mobiilimasti tööpiirkonna täpsusega**. Ühe mastipiirkonna sisesed liikumised ei ole mobiilpositsioneerimise meetodikaga tuvastatavad ning kõrvuti asetsevate mastide piirkondade vahelised liikumised on tuvastatavad suurema töö ja väiksema usaldusväärusega, kuna mobiiltelefonid vahetavad maste ka ilma paigalt liikumata. Seetõttu ei ole mobiilpositsioneerimist töös kasutatud Kohila alevi siseste liikumiste lähteandmete hankimiseks ning ka Kohila valla piires toimuvate liikumiste lähteandmete hankimiseks. Kohila valla piires kasutati mobiilpositsioneerimise andmeid vaid Kohila alevist mujale valda tööle käivate inimeste (ja vastupidi) arvu hindamiseks.

Eelnevalt tulenevalt on meetodikal selge eelis teadmise hankimisel, mis puudutab suuremaid vahemaid, suuremaid inimhulki ja pikemate ajaperioodide keskmisi. Need on aga täpselt need teadmised, mida uuringus väliste liikumiste jaoks vaja oli.

Andmetest hangiti uuringu jaoks järgmised olulised teadmised:

- Kohila elanike töökohtade paiknemised ja hulgad väljaspool alevit. Nendest andmetest saab tuletada ka Kohilas töötavate inimeste osakaalu;
- Kohilasse igapäevaselt töö ajal tulevate inimeste hulgad ja lähtekohad.
- Kohilas püsivalt viibivate isikute hulk. Tõenäoline elanikkond, võrdluseks statistiliste andmetega ja mobiiliandmete taandamiseks;

Mobiilpositsioneerimise andmete visualiseering (Joonis 3) annab pildi, millist tüüpi andmetega on tegemist ja näitab andmete sesoonse tõlgendamise võimalusi.

Joonis 3 Mobiilpositsioneerimise andmed

Kohila vald on tüüpiline Tallinna tagamaa omavalitsus, kus seoonsuse tunnuseks on suveperioodil päevarahvastiku kasv tänu suvitusfunktsioonile. Joonis 3 näitab aasta seoonsust Kohila vallas ja Joonis 4 täpsustab Kohila alevi suvist rahvastiku saabumise kasvu Tallinna kesklinnast, Nõmme linnaosast, Rae vallast, Viimsi vallast, Mustamäe linnaosast. Kohila alevi elanike mobiilsus kasvab suvel Tallinna kesklinna.

Joonisel 3 on näha ka siseturistide kaks suurt kasvu (Tagadi laati) ning kahe ürituse suur mõju kohalikule turismile. Samalt graafikult saab ka teada, et Kohila pole mõjutatud suurtest transiidi seoonsustest, mis võimaldab paremini oma infrastruktuuri hallata ja tagada heakorda.

Mobiilpositsioneerimise tulemusena saadud välise liikumise mahud on toodud Joonis 4 ja Joonis 5.

Joonis 4 Igapäevased regulaarsed liikumised Kohila alevisse

Joonis 5 Igapäevased regulaarsed liikumised Kohila alevist välja

4.3. LIIKUMISTE KAARDID

Liikumiste kaartidel (Joonis 6 - Joonis 9) on toodud eri funktsioonide poolt genereeritavad ööpäevased liikumiste potentsiaalid, mille mõõtühikuks on inimest ööpäevas.

Liikumiste potentsiaalide algused ja lõpud on näidatud tinglikult iga tsooni geomeetrilisele keskpunktile lähematelt tänavatelt, kuna liikumismahtude jagunemise näitamine hoone või kvartali tasemel ei annaks käesoleva töö kontekstis olulist teadmist liikumiste väikese mahu tõttu, küll aga lisaks oluliselt töömahtu ja teeks kaardimaterjali vähem ülevaatlikuks. Hoone ja kvartali tasandi liikuvuse analüüsimine on detailsema tasandi töö, mida mujal maailmas kasutatakse nii elanike kui ka organisatsioonide liikuvuse korraldamiseks.

Kaartidel ei ole kajastatud jalgsi ja rattaga liikumismahte Kohila alevi ja satelliitasumite vahel. Vahemaad (2-4 km, vt. Joonis 2) on väga sobivad jalgrattaga läbimiseks ja ka jalgsi läbimiseks on need vastuvõetavad heade olude korral. Samas on genereeritavad liikumismahud nii väikesed, et nende suuruse analüüsimine ei oma praktilist väljundit. Oluline on, et kõik satelliitasumid oleks Kohila aleviga ühendatud kvaliteetsete ja ohutute liikumisteedega, liikumiste maht saaks olla oluline ainult teede läbilaskvuse analüüsiks. Jalgsi liikumise puhul on juba 1,5 m laiuse tee läbilaskvuseks 10 000 inimest tunnis, jalgratta puhul on see suurus 2000. Seetõttu pole läbilaskvus jalgsi ja rattaga pikemate ühenduste puhul Kohila valla asustustihedust arvestades küsimuseks.

Potentsiaalsed ühistranspordiga liikumismahud on väikesed võrreldes alevisiseste liikumistega tulenevalt suurematest vahemaadest ja satelliitasumite väiksematest elanike hulkadest. Teekonnad ühistranspordi peatustest kattuvad alevisiseste oluliste liikumisteede ja mahtudega. Need mahud ei mõjuta liikumiste kaarti, mis on antud mahtude vahemikena.

Elanikkonna liikuvuskäitumist on käsitletud **homogeensena kõigi tsoonide kohta**. See tähendab, et erinevatel piirkondadel on eeldatud samaks liikumisviiside osakaalude

valikut, elanikkonna demograafiat, tööhõive osakaalu, sama igapäevaste sihtkohtade valikut jne.

Kohilasiseste liikumiste puhul on analüüsis kõrvale jäetud vahemaadest sõltuv "gravitatsioonimudel", mis paneks sihtkohtade tõmbe suuruse ja liikumisviiside valikud sõltuma vahemaast nendeni. Põhjuseks on Kohila alevi kompaktsus, kus vahemaad alevi keskuse ja ühistranspordi peatusteni jäävad suuremal osal elanikel alla 1 km, ulatudes maksimaalselt 2 km-ni. Samal põhjusel on jalgsi ja rattaga liikumisi potentsiaalide osas käsitletud koos, nende liikumisviiside spetsiifikaid on käsitletud liikumisvõrgustike peatükis.

Autokasutuse kaart on leitud kahe andmehulga põhjal. Alevit läbivate maanteede aasta keskmised ööpäevased liiklussagedused (AKÖL) on teada Maanteeameti loendustest ja liiklusmudelist, nendes suurustes sisalduvad kõik liikumised jaotatuna sõiduautodeks/kaubikuteks, veoautodeks/bussideks ja autorongideks. Sellest infot piisab täielikult maanteede mõju hindamiseks teistele liikumistele. Alevisiseste tänavatele liikumismahtude leidmisele läheneti uuringus sarnaselt teiste liikumiste potentsiaalidega, mis leiti elamufunktsiooni ja töökohtade funktsiooni mahtudest. Seejuures on elamufunktsiooni puhul kasutatud keskmist leibkondade (2,2 inimest leibkonnas) auto omamise osakaalu 400 sõiduautot 1000 elaniku kohta ja tööfunktsioonide puhul autokasutuse osakaalu 50%.

4.3.1. TÖÖGA SEOTUD LIKUMISED

Töoga seotud liikumiste potentsiaalid on kujutatud Joonisel 6. Liikumiste potentsiaalid leiti elukohtade ja töökohtade kaardistuste ning väliste töökohtade asukohtade mobiiliandmete analüüsi põhjal. Väliste liikumiste hulga abil tuletati osakaal Kohila elanikest, kes töötavad samas alevis. Nende jaoks leiti igast tsoonist teekonnad kõigi tsoonide töökohtadeni. Väljaspool Kohilat töötavate elanike jaoks leiti erinevate transpordiliikide kasutamise oletuslikud osakaalud olenevalt välise töökoha asukohast ning ligipääsuvõimalusest erinevate transpordiviisidega. Olenevalt sihtkohast, võib rong pakkuda oma igapäevase 15 väljumisega nii Rapla kui Tallinna suunas ja suhteliselt lühikeste ühendusaegadega konkurentsi autole, kaugbussi väljumisi on mõlemas suunas kokku kõigest 4, teistes suundades peale Rapla ja Tallinna on võimalik liikuda ainult lähipiirkonnas 4 maakonnaliini abil. Väliste ühistranspordiga teostatavate liikumiste mahud jaotati kaardil proportsionaalselt lähimate Ühistranspordi peatusteni alevis. Liikumiste mahuks arvestati keskmiselt 1 edasi-tagasi töoga seotud käik ööpäevas **ühe elaniku kohta**.

Eraldi on Joonisel punasega kujutatud ka probleemset kohad olulisematel teekondadel, mis vajaksid tulevikus lahendust. Sisuliselt on näha, et kõigi suuremate liikumise potentsiaalidega teekonnad vajavad jalgsi liikumise ruumi ja korralduse kvaliteedi parandamist.

4.3.2. KAUBANDUSE/TEENINDUSEGA SEOTUD LIKUMISED

Kodu ja kaubanduse/teeninduse vahelised liikumised (Joonis 7) on mahult sarnased töoga seotud liikumistega, kuna tegemist on samuti igapäevase vajadusega, mis lisaks kehtib tööealistest laiemale elanike osale ja kehtib ka nädalavahetustel. Alevi siseste liikumiste sageduseks on seetõttu võetud samuti 1 edasi-tagasi käik ööpäevas **leibkonna (keskmiselt 2,2 inimest) kohta**. Selline ligikaudne suurus kompenseerib individuaalset käitumismustrit, kus osa elanikest sooritab liikumise mitme päeva tagant aga osa mitu korda päevas. Kohila sisesed kaubanduse/teeninduse liikumised on

genereeritud sarnaselt sisestele tööga seotud liikumistele, vastavalt elukohtade ja sihtkohtade paiknemisele.

Analüüs ei käsitle, kus ja kui tihti ja mis eesmärgil inimesed käivad väljaspool alevit muul eesmärgil peale töö. Sellist infot on võimalik hankida küsitlusega, et tuvastada alevist puuduolevad funktsioonid. Olulistele teekondadele ja mahtudele see info enam märkimisväärselt lisaväärtust ei anna.

4.3.3. KOOLI JA HUVIALARINGIDEGA SEOTUD LIIKUMISED

Nende liikumiste mahud on oluliselt väiksemad aga spetsiifika on väga oluline. Seda põhjusel, et liikujateks on lapsed, kelle puhul tuleb arvestada mitut asjaolu. Esiteks tuleb laste tüüpilistel ja olulisematel teekondadel erilist tähelepanu pöörata ohutusele. Teiseks tähendab halva kvaliteediga jalgsi liikumise teekond igapäevaste oluliste sihtkohtadeni seda, et suureneb soov lapse viimiseks kooli ja ringidesse autoga, millega kaasneb autokasutuse tõus ning jalgsi liikumiste vähenemine.

Tihti rikubki laste kooliteekonda oluliselt teiste laste koolitoomisest tekitatud autoliiklus. Kuna kohaletoomine toimub paljude õpilaste jaoks viimasel hetkel enne tunde, on sellel läbi juhtide liikluskäitumise suur mõju nii tegelikule kui tajutavale liiklusohutusele. Üks asi on laste poolt tajutav liikumiskeskond, mis paneb neid soovi avaldama autoga kooli ette saada, teisalt mõjutab lapsevanemate poolt kogetav liikumiskeskond kooli ümbruses nende otsuseid ning paneb neid soovima tuua laps võimalikult kooli sissepääsu ette läbi ohtlikuna tunduva keskkonna. Huviringide suur olulisus liikuvuses on selgunud erinevatest uuringutest üle Eesti, lisaks näitab Eesti liiklusohutuse statistika, et lastega juhtub rohkem õnnetusi just koolijärgsel ajal.

Eelnevast tulenevalt peavad tüüpilised kooli ja huviringide teekonnad olema heal liiklusohutuse tasemel ja kasutaja jaoks meeldivad, et soodustada laste jalgsikäigu ja rattasõidu harjumust. Lapsed on sihtgrupp, kes on veel avatud liikumisviiside harjumusega ja eelneva kogemus saab määravaks, kui on täiskasvanuna aeg teha liikumisalaseid otsuseid.

Kooli ja huvialaringidega seotud liikumiste potentsiaalid leiti loendatud elukohtade statistikast ja rahvastiku statistika vanuselisest jaotusest. Potentsiaalide leidmisel eeldati, et erinevad tsoonid on samasuguse vanuselise jaotusega, täpsemad jaotused on toodud Joonisel 8.

Tinglikult käivad nende liikumiste juurde ka **lasteaedadega seotud liikumised**, kuna tegemist on laste ja haridusega. Lasteaiaiga seotud liikumistel on aga üks oluline erisus – lasteaialapsed ei ole iseseisvalt liikujad ega ei tee ise otsuseid liikumisviiside ja aegade osas. Kuna lasteaiaiga seotud liikumismahud on väikesed võrreldes teiste liikumistega, siis ei tuleks nad esile ühisel haridusega seotud kaardil. Samas on oluline, et lasteaedadega seotud teekonnad oleks samuti kvaliteetsed ja ohutud ega töötaks vastu elanike võimalustele soovi korral lahendada oma igapäevaseid liikumisi ilma autota. Kuna lasteaiaiga seotud liikumised on suuresti seotud tööga seotud liikumistega, siis on oluline, et lisaks lasteaedade ja elamualade ühendustele oleks heal tasemel jalgsi/rattaga ühendused tagatud ka rongijaama ja bussijaamaga.

Joonis 6 Tööga seotud liikumiste kaart, arendusalade soovitused

Joonis 7 Teeninduse ja kaubandusega seotud liikumised

Joonis 8 Kooli ja huviharidusega seotud liikumised

Joonis 9 Autoliikluse kaart

5. LIIKUMISVÖRGUSTIKE ANALÜÜS

Liikumisvõrgustiku analüüs on teostatud kaardimaterjali ja välisvaatluste alusel. Võrgustiku probleemseid kohti on kõrvutatud liikumismahtudega. Tulemused on käesolevas peatükis esitatud nummerdatud nimekirjana, mis on vastavalt kajastatud kaartidel. Nummerdus on tehtud jätkuvana, et oleks võimalik tuvastada asukohta kaardil. Punktid asuvad erinevatel kaartidel, võimalusel vastavalt teemale, vältimaks punktide liiga tihedat paigutust.

Funktsionaalsest kaardistusest saadud mahtude põhjal koostati kõigi tsoonide jaoks kõige tõenäolisemad teekonnad vastava funktsiooni sihtkohtadeni, millele summeeriti olulisemad erinevatest tsoonidest tekkivad liikumiste mahud. Aleviväliste töökohtade jaoks näidati liikumisvõrgustikus ka teekonnad bussipeatusteni ja rongijaamani. Nende suundade mahud leiti väliste liikumiste mahtudest ja tõenäolistest osakaaludest liikumisviisi valikul. Erinevad liikumised on põhjuste järgi paigutatud eri kaartidele, nendest Joonistuvad välja ühised jooned ja ühised olulisemad teekonnad, millele panustamine võimaldaks avada jalgsi ja rattaga liikumise potentsiaali ja tõsta elanike igapäevast elukvaliteeti.

Töös teostatud analüüsidest lähtuti eeskätt jalgsi liikumistest mitmel olulisel põhjusel. Esiteks on Kohilas väikestest vahemaadest tulenevalt just jalgsi liikumine see, mida on põhjust edendada ja mille osakaalu kasvatada. Põhjuseks on jalgsi liikumise mõju elukvaliteedile läbi tervisemõjude ja meeldivama elukeskkonna. Teiseks on jalgsi liikumine ka põhiline liikumisviis ühistranspordini jõudmiseks ning kolmandaks ei põhjusta jalgsi liikuja negatiivseid mõjusid teistele isikutele.

5.1.1. JALGSI LIIKUMISE VÖRGUSTIK JA KESKKOND

Jalgsi liikumiseks vajalik keskkond erineb oluliselt autoga liikumisest lähtuvalt erinevatest kiirustest ja tajumisvõimekustest. Kiirusel 5 km/h on inimesel evolutsioonist tulenev tähelepanuvõimekus detailidele liikumiskeskonnas, lisaks tunnetavad jalgsi liikujal ümbritsevat keskkonda kõik meeled nägemisest haistmiseni. See tähendab ühtlasi ka, et kui ruum ei paku meeltele piisavalt positiivset stimulatsiooni, on tekkond tajutav vähem meeldivana ning võib vastupidiselt tekitada hoopis negatiivse emotsiooni. Autoga liikudes ahenevad tähelepanuvõime ja nähtavusala oluliselt, enamik infost keskkonna kohta saadakse visuaalselt. Kiirusel 50 km/h ei ole ka enam võimalik märgata detaile ning nägemismeel on pigem ülestimuleeritud. Samuti ei taju autos olija negatiivseid mõjusid mürast (olles ise selle tekitaja), heitgaasidest, ilmastikust.

Jalgsi liikudes ei ole ka käesoleva uuringu kontekstis oluline tänavate läbilaskvus. Seega ei tähenda jalgsi ja rattaga liikumise ruumi tekitamine (näiteks kergliiklustee rajamine) automaatselt hea kvaliteediga liikumiskeskonda. Nagu eelnevalt kirjeldatud, vajab jalgsi liikuja lisaks füüsilise ruumi olemasolule ka teisi kvaliteete kõigi meelte jaoks.

Nende asjaoludega on eriti oluline arvestada alevi keskuses ja kohtades, kus liikumiste potentsiaal on väga kõrge. Samuti on jalgsi liikumiseks ja olemiseks vajalikke ruumikvaliteete piisavalt uuritud, st need teadmised on objektiivselt kasutatavad. Eesti keeles kajastab inimese ja ruumi suhete uuringute ja hea ruumi kujundamise teemasid ülevaatlikult hiljuti ilmunud raamat. (1)

Järgnevalt on toodud erinevate piirkondade jalgsi liikumise keskkonna analüüs.

1. **Tööstuse tänav.** Oluline ühendus, mille tänavaruumi kvaliteet peaks olema parem ja ühtlasem oma keskse asukoha ja ruumilise potentsiaali tõttu. Jalgsi teekonnad on tänava alguses pargi alal tühjad ja pimedad, edasi on kõnniteede laius ja katte kvaliteet varieeruv. Kuna selle ühenduse taga on väga suur osa elukohtadest ja töökohtadest, siis on kvaliteet väga oluline. Ühenduse väärtus on allee, mis loob jalgsi liikumiseks ja olemiseks meeldiva ruumi. Seda väärtust on oluline säilitada. Samal ajal on kasulik säilitada tänane suhteliselt kitsas sõidutee, mis aitab rahustada autoliiklust.
2. **Kõige tihedam elamuala.** Elamuala sisene ja lähiümbrust läbiv jalgsi liikumiste võrgustik ja ümbritsev avalik ruum vajab paremat kvaliteeti. Oluline on tekitada loogilised, hoomatavad ja kvaliteetsed teekonnad mis on valgustustatud ja tänasest atraktiivsema ruumiga. Põhjuseks on kasutajate suhteliselt suur hulk selles asukohas, kelle valikuid ja elukvaliteeti see piirkond väga oluliselt mõjutab. Üksikute soovitude asemel vajab ala terviklikku lähenemist vastavalt loogilistele suundadele ja vajadustele (märksõnad Desire Lines).
3. **Rongijaama ühendus Vabaduse tänavaga.** Täna liigutakse alevi keskuse ja rongijaama vahel mööda kõige loogilisemat teekonda, piki Raudtee tänavat. See ei ole jalgsi liikumisel hea teekond, kuna liikuda tuleb piki peenardeta sõiduteed. Seal on küll 30 km/h piirang ja 8t kaalupiirang aga need ei tee veel teekonda heaks. Samuti on küsimus sõidutee ületuskohas, et Raudtee tänavani jõuda. Raudtee tänava otsas asuv Kohila jaama bussipeatus on korralikult ühendamata. Pole ülekäigurada, mis peaks käima linnalise keskkonna juurde. Kui reaalsuses inimesed siiski kasutavad seda asukohta sõidutee ületamiseks, siis pole mõtet süüdistada liiklejaid hooletus suhtumises (vastuolu liiklusohutuse nullvisiooniga, millest on räägitud järgmises peatükis), vaid tuleb kujundada keskkond toetama jalgsi liikujate loomulikku teekonda.
4. **Bussipeatuste ühendused.** Bussipeatused vajavad hea kvaliteediga ühendusi kõigi põhiteekondadega. Eriti käib see bussijaama kohta, mille ühendus alevi funktsionaalse keskusega vajab kvaliteedi tõstmist. Täna puuduvad läbivalt kõnniteed mõlemal pool sõiduteed, sillal on linnalise keskkonna jaoks (vaatamata asjaolule, et tegemist on maanteega) põhjendamatult lai sõidutee ja ebameeldivad eralduseta kõnniteed, millest üks pool on ca 1m laiune.
5. **Jõeäärse kõnnitee** ühendus Vabaduse tänavaga ja ühendused üle jõe. Füüsiliselt võimalik ühendus ei tähenda veel head ja arusaadavat ühendust. Olulised on teekonna otsesus ja atraktiivsus, samuti nähtavused.
6. **Vabaduse-Lohu-Kohila maantee ristmik.** On lahendatud suure lageda alana, milles puuduvad konkreetseid ja rahustava geomeetriaga teekonnad. Jalgsi ühendused on ristmikust eemale viidud, st ristmikku peab teatud suundades läbima ringiga. Samal ajal läbiksid otsesed teekonnad just seda ristmikku. Kaaluda võiks kolmest küljest ülekäiguradadega varustatud kitsama geomeetriaga ristmikku, miks mitte ka väikest ringristmikku, mis märgiks otseselt ühest suunast ära Kohila kõige olulisema tänava alguse.
7. Jalgsi ühendused piki **Vabaduse tänavat** alevi kesksel tänaval. Linnalises keskkonnas on iseloomulik kõnniteede olemasolu mõlemal pool tänavat. Autode parkimine võiks olla korraldatud pikisuunas. Funktsioonide tiheduse ja loogiliste ületusteekondade tõttu on sinna vaja tihedamat ületusvõimalust, linnalise tänavaruumi keskkonda ja langetatud sõidukiirust. Täna on pinnasega kaetud peenar, jalgsi teekond on pikisuunas ainult ühel pool tänavat, seda takistavad parkivad autod. Rattaga liikumiseks võiksid tänaval olla eraldi rajad. Ööpäevane liiklussagedus 2000 a/ööp ei ole siinjuures probleemiks, kuna tavaliseks tipptunniks võib lugeda 1/10 ööpäevasest aga ka 1/5 ööpäevasest liiklusest ning selline sagedus ei tekitaks ületamatuid takistusi ruumi ümberkorraldamiseks.
8. **Lohu-Kohila maantee** on maantee tüüpi keskkond keset alevit, mis soosib suuremaid kiirusi kui 50 km/h. Põhjuseks suuresti asjaolu, et alevisse sisenemisel keskkond autojuhi jaoks oluliselt ja selgelt tajutavalt ei muutu. See

on oht jalgsi ja rattaga liikuja jaoks, kuna kokkupõrkel autoga sõltub ellujäämine suuresti kiirusest ja üle 50 km/h puhul vähenevad ellujäämise võimalused järsult. Keskkonna muutmiseks on vaja muuta maantee linnaliseks tänava ristlõikeks ja kindlasti tähistada linnalise keskkonna algus portaali või muu kujundusliku või liikluskorraldusliku rahustava elemendiga (vt Joonis 9 linnalise keskkonna algust tähistavad ringid).

9. Jalgsi ühendustee on **Lohu-Kohila** maanteel ainult idapool maanteed, samas on maantee koridoris ruumi ka lääne poole kõnnitee rajamiseks. Probleem on eeskätt seotud ühendustega Kohila bussipeatusse, selle tagusesse kauplusesse ning Tohisoo koolituskeskusesse. Kui liikujad tulevad lääne poolt Viljandi maanteed, peavad nad maanteel pikisuunas liikumiseks selle ületama. Kombineerituna Viljandi maantee suuremaid sõidukiirusi soosiva liikumiskeskonnaga on tulemuseks kõrgem risk jalgsi liikuja jaoks. Reaalsed ületuskohad parema kvaliteediga tee peale jõudmiseks on seega läänepoolse kõnnitee puudumisel vajalikud iga ristuva tänava juures. Kirjeldatu pole väga suur probleem suvisel ja valgel ajal, kui ka läänepoolne teepeenar võimaldab pikisuunas liikumist. Kvaliteetsest liikumiskeskonnast siiski tänase lahenduse puhul rääkida ei saa. Piki maanteed liikumismahud pole seal asukohas suured aga laste jaoks tähtsate teekondade tõttu ei tasu kõrgendatud riskist täielikult kõrvale vaadata.

5.1.2. KOHILA GÜMNAASIUMIGA SEOTUD ÜHENDUSED

Kooliga seotud liikumisi käsitletakse eraldi, kuna uuringu koostamise ajal on koostamisel gümnaasiumi detailplaneering ja ümbrus vajab oma prioriteetsuse tõttu detailsemat lähenemist. Prioriteetsus tuleneb mitmest asjaolust, mis on järgnevalt lahti seletatud.

Koolilapsed liiguvad ise ja on keskmiselt 5 aasta (1-11a jäänud kooliaastate keskmine) pärast vabad otsustama, kuidas nad liiguvad. Kui jalgsi kogemus on ebameeldiv, siis toodame juurde väheliikuvaid inimesi. Väheliikuv/istuv elustiil on maailma üks levinumaid kergesti ärahoitavaid surmapõhjuseid (2)).

Eelnevast tulenevalt võiks olla eesmärk pakkuda kõigile õpilastele ja kooli töötajatele häid võimalusi tulla kooli jalgsi või rattaga. Sellel on selge tervisemõju ja on ka sotsiaalne mõju. Kooliteekonnal toimub päeva esimene suhtlus, see on oluline osa lapse elust. Ebameeldiv on olukord, kui sind tuuakse kooli ukse ette aga sõbrad on omavahel vestelnud juba 10 minutit koos kooli jalutades.

Meie kliima on sobilik jalgsi ja rattaga liikumiseks igal aastaajal. Halb ilm pole hea põhjendus, miks mitte teha korda jalgsi ja rattaga liikumise võimalusi. Heades tingimustes on meeldivam halva ilmaga olla.

Kui jalgsi ja rattaga lahendused pole piisaval tasemel, siis ei taha lapsed neid kasutada ja kui need lahendused tunduvad ohtlikena, siis seda suurem on vanemate soov tuua laps autoga kooli. Selle viimasega halvendatakse veelgi jalgsi ja rattaga kooli minevate laste olukorda ja seega nende osakaalu.

Kooli ühendused. Kooliteega seotud jalgsi teekonnad ristuvad kõige tihedama elamuala autokasutuse teekonnaga. Autoliikluse potentsiaal on seal kõrge ja parem on see liiklus mujale suunata. Koolile on omane ka tüüpiline koolide probleem, et lapsi tuuakse kooli ukse ette autoga ning parkla on otse kooli ees, mis ristub jalgsi liikumise teekondadega. Eelnev parkla on asukoha poolest oluliselt parem.

10. Jalgsi ühendus igast suunast kooli juurde peab olema selge, etteaimatav, katkestusteta. Neid teekondi peaks kõhkluseta ja ekslemiseta suutma läbida inimene, kes teeb seda esimest korda ja ei oma mingit teadmist Kohilast. Teekonna keerulisuse testiks sobib hästi 8-80 printsiip: kui võid kõhkluseta sinna orienteeruma saata oma 8-aastase või 80-aastase lähedase, siis on lahenduse kvaliteet piisav.
11. Kooli lähiümbrus on eriti hommikusel ajal tiheda liikumisega kõigist suundadest: autoliiklus, mis läbib kooliesist, Vabaduse tn autoliiklus, koolibuss, autoga kooli tulevad töötajad. Liikumisprofiilide kõrvutamisel (Tabel 1) on näha, et need liikumised kattuvad ajaliselt. Seetõttu on oluline, et üritatakse vähendada erinevate liikumisviiside ristumiskohti ja teha need võimalikult meeldivad, ohutud ja ka ohutuna tunduvad.
12. Kooliteekondade ülekäigurajad tuleb teha ohutuks, mis tähendab head valgustust ja autoliiklust rahustavaid võtteid. Soovitatav on nende võtetega sihtida reaalkiirust alla 50 km/h. Lahenduste teostamise võimalikkus oleneb kindlasti läbirääkimisest Maanteeametiga. Kuna Maanteeameti liiklusohutuse uuteks põhisuundadeks on 2016 aastal liiklusohutuse nullvisioon ja ohutu liikumiskeskonna kujundamine, siis peaks olema võimalik leida toetust sellistele plaanidele.
13. Liikumisviiside konfliktide vähendamiseks on soovitatav sulgeda läbiv autoliiklus kooli eest sh. sulgeda kooliesine parkla. Sellele alale saab leida kindlasti parema funktsiooni, muuhulgas näiteks varikatusega rattaparkimise võimaluse lisamise.
14. Liikumisviiside konfliktide vähendamiseks ja lastele väikese hommikuse jalgsi teekonna tekitamiseks oleks soovitatav, kui koolibussid paneksid lapsed maha Viljandi maanteel või Vabaduse tänaval (tähistatud kooliga seotud liikumiste kaardil punaste ringidega), mitte keerama Kooli tänavale. Selleks on vaja rajada spetsiaalsed peatumiskohad, millesarnased peatumiskohad võiks rajada ka autoga kooli toodavate laste jaoks. Ning peatumiskohtadest koolini rajada turvaline ja meeldiv teekond.
15. Liikumisviiside konfliktide vähendamiseks on oluline vaadata üle parkimisvajadus Kooli tn parklas ja alternatiivsed parkimisvõimalused lähipiirkonnas. Parkimiskohtade minimeerimine kooli läheduses on hea mõjuga jalgsi liikumisele hommikusel tipp hetkel. Kui jalgsi liikumisruumi kvaliteet tõstetakse lähipiirkonnas heale tasemele, ei ole palju häid põhjuseid, miks autoga kooli töötulijad ei võiks auto jätta sihtkohast 200-300m kaugusele.
16. Jalgratas on kooliga seoses oluline liikumisvahend mitmel põhjusel:
 - on liikuja tervisele ja ümbritsevale elukeskkonnale samade mõjudega, mis jalgsikäik
 - võimaldab jõuda sihtkohani jalgsikäigust ca 3-4 korda kiiremini või siis võimaldab mugavalt läbitavat kaugust nihutada jalgsikäiguga võrreldes 3-4 korda pikemaks. Mugav rattaga liikumise raadius (1-6 km) katab kogu Kohila alevi täies ulatuses, samuti satelliitasumid.
17. Jalgratta jaoks on kooli kontekstis olulised:
 - Oma liikumisruumi vajadus teede võrgustiku näol, mis on eraldatud sõiduteedest ja tihedatel jalgsi liikumise aladel kooli lähedal eraldatud ka jalgsi liikujate ruumist. Viimane on eriti oluline hommikul, kui suur osa lastest tuleb kooli lühikese aja jooksul.
 - Vaja on piisavalt turvalisi ja mugavaid parkimiskohti. Piisavus oleneb siinjuures eesmärkidest, mida soovitakse saavutada. Näiteks Tallinna Merivälja koolis käis aastal 2015 ca. 360 last, ratastele oli sel ajal 110 parkimiskohta ja aprillist kuni oktoobrini jäi nendest kohtadest väheks. Lisaks oli kooli õuel olemas koht, kuhu sai kuhjata tõukerattaid, mida oli hinnanguliselt 50 ringis. Tallinna Merivälja asum ja Kohila alev on

asustustiheduselt ja suuruselt mõnevõrra sarnased. Mugav ja turvaline parkimiskoht on selline, kus kummardamata ja kükitamata ning ratast vigastamata saab lukustada ratta raami. Ainult esiratta lukustamise võimalus ei ole ei mugav ega turvaline.

5.1.3. JALGRATTAGA LIIKUMINE

Jalgratta kõige olulisem kasu võrreldes jalgsi liikumisega seisneb tema liikumiskiiruses, mis on jalgsi liikumisest reeglina 3-4 korda kiirem. Seetõttu on rattaga võimalik sama aja ja väiksema energiakuluga läbida mitmeid kordi pikem vahemaa. Samal ajal säilitab jalgratas enamiku jalgsikäigu positiivsetest mõjudest: ei mõjuta negatiivselt ümbritsevat keskkonda, mõjub hästi kasutaja tervisele, vajab liikumiseks vähe ruumi, ei ohusta teiste liiklejate elu.

18. Jalgrattaühenduste kvaliteeti on lisaks 8-80 testile (vt peatükk 5.1.2) lihtne mõõta valmisolekuga saata 12-aastane ratturi juhiloaga laps sinna omapäi liiklema.
19. Piki **Lohu-Kohila maantee** idaserva rajatud jalgsi ja rattaga liikumiseks mõeldud tee on oluline ühendus. Väga head elemendid on sellel teel kaugus sõiduteest ja sinna alasse jääv kõrghaljastus, mis eraldab ruumi. Suur töö on tehtud, seega tuleb tagada ka selle lõigu töötamine kogu võrgustikus ehk ühendused külgsuunas ja eriti ühendused tee otstes.
20. Parkimised sihtkohtade ees vajavad detailsemat kaardistamist ja analüüsi. Kuna neid kohti rajavad tihti ka eraomanikud, siis oleks omavalitsuse poolt hea anda anda soovitusel, milliseid parkimiskohtade tüüpe tasub kasutada ja milliseid mitte. Uuendatavas Linnatänavate standardis (2016) on sobivad ja mittedsobivad tüübid küllaltki hästi määratletud. Oluline on tegeleda ka parkimisvõimalustega korterelamute juures, ühistud iseseisvalt sellisteks investeeringuteks reeglina valmis ei ole. Üks oluline sihtkoht jalgrattaga liikumiseks on raudteejaam, kus peab olema võimalik ka ratta turvaline pikaajaline hoiustamine.
21. Vabaduse tänaval on jalgsi liikumise tiheduse tõttu teatud aegadel soovitatav kaaluda eraldi rattaradade rajamist. Rahustatud autoliikluse tingimustes oleks mõeldav ka rataste kooseksisteerimine autodega aga see ei sobi eelnevalt minitud 8-80 ja 12 printsipiidega. Segakasutusega nn. kergliiklusteed sobivad pigem aleviväliseks rakendamiseks või siis alevis väikese kasutusega teekondadele.

5.1.4. RASKELIIKLUS

22. Raskeliikluse puhul on kõige suurem nõudlus tootmisega ning kaubanduse/teenustega seotud töökohtadega piirkondades. Kuna suuremad tootmisalad asuvad elamufunktsioonide taga alevi põhjaosas ja raudtee lõikab ära juurdepääsu lääne poolt, siis on oluline tagada juurdepääs tööstusaladele ida poolt (Joonis 9).
23. Raskeliikluse ligipääs suurematele tööstusaladele (Tsoonid 11 ja 12, Joonis 1) peab toimuma nii, et ei läbitaks elamualasid. See tähendab raskeveokite marsruuti, nagu on tähistatud Joonisel 9. Tsooni 11 jõudmiseks on soovitatav, et rajataks Joonisel katkendjoonega tähistatud uus liikumistee ümber tsooni 7. Raskeliikluse teekonda peaks olema tähistatud standardkohase infosüsteemiga, mis peab olema vastavuses infosüsteemi põhikriteeriumitega.

6. JÄRELDUSED JA SOOVITUSED

Kohila liikuvusuuringu tulemusena saame järeldada järgmist:

- Kohila alev on kompaktne: elamiskohad, töökohad ja olulised funktsioonid paiknevad lähestikku. Kompaktsus annab võimaluse suurendada oluliselt jalgsi liikumiste osakaalu igapäevastes liikumistes. Hetkel on jalgsi liikumise potentsiaal täies ulatuses rakendamata eeskätt liikumisvõrgustiku mõningate puuduste tõttu.
- Kohila alevil on selgelt piiritletud kompaktne polüfunktsionaalne keskus, mis on 24-tunnises kasutuses ja mida läbivad kõik olulised alevi liikumissuunad. See keskus vajab võimendamist, mis hakkaks omakorda võimendama kogu alevi elu ja liikumisi.
- Arvestades liikumiste mahtu kriitilistel hetkedel (hommikune-lõunane kooli koju pendel ja samaaegne autode liikumise sagedus), vajab Kohila Gümnaasiumi lähiümbruse keskkond ümberkorraldamist viisil, mis soodustaks säästvaid liikumisi ja muudaks meeldivamaks seal piirkonnas viibimise.

Tulenevalt analüüsist võib soovitada koostada eraldi planeeringud järgmistele piirkondadele:

- Peaväljak ja peatänav (Vabaduse). Piirkond vajab terviklikku ja ruumiliselt läbimõeldud lähenemist. Peatänav kvaliteetseks linnaliseks ruumiks muutmine kogu ulatuses aitaks oluliselt kaasa kõigi elanike elukvaliteedile.
- Tiheda 1300 elanikuga elamuala (tsoon 3, Joonis 1) liikumisvõrgustiku lahendamine eeldab mastaabi tõttu planeeringut. Läbimõeldud ja kvaliteetse võrgustiku loomine mõjutaks suure osa Kohila elanike igapäevaseis liikumisviisi valikuid ja parandaks nende elukvaliteeti.
- Kohila Gümnaasiumi territoorium ja lähiümbrus vajavad liikuvuse ümberkorraldamist tasemel, mis eeldab planeeringut. Ohutu ja meeldiva liikumiskeskonna loomine mõjutaks laste tervist ja lapsevanemate eelistusi lapse liikumisviiside osas.
- Alevi keskuse parki on vaja elavdada, kuna see paikneb soodsas asukohas. Park on oma asukoha poolest hea koht sobiva mastaabiga ürituste korraldamiseks.

Uute arendusalade soovitused, mis võimaldavad säilitada Kohila tugevust - kompaktsust:

- **Ülejõe ala.** (Joonis 6) Ala on lähedal alevi funktsionaalsele keskusele ja ühistranspordi peatustele, võtab kasutusse jõeäärse ala kui seni suhteliselt vähekasutatud eelise Kohila alevis. Eeldab jalgsi-jalgratta silla rajamist Kohila gümnaasiumi juurde ja loogiliste liikumisteedkondade tekitamist alevi keskuse suunal.
- **Aandu ala.** Ala on lähedal alevi funktsionaalsele keskusele ja ühistranspordi peatustele. Raudtee müra ei ole probleemiks kaubaveo puudumise ja kaasaegse veeremi tõttu, mille tulemusel piisab väikesest puhvertsoonist raudtee ja elamualade vahel. Jalgsi ja rattaga ühenduseks tuleks kasutada olemasolevat raudteeülesõitu ja -ülekaiku.
- Kõigi arendusalade puhul oleks põhjust kaaluda lähtumist paarist olulisest printsiibist. Esiteks, sotsiaalse sidususe tekkeks on oluline, et elamufond rajataks mitmekesisena: suuremad ja väiksemad korterelamud, ridaelamud, paarielamud ja eramud kombineerituna ühele alale. See on eriti Põhjamaades levinud praktika uute elamualade arendamisel. Teise printsiibina tuleb koos

arendusala rajamise alustamisega planeerida koheselt ka vajalik sotsiaalne taristu, eeskätt lasteaiakohad. See on just liikuvuse seisukohast oluline printsiip.

Liikuvuse ja linnalise keskkonna planeerimise alased soovitusel:

- Vältida suuremate alade arendamist eemal alevi funktsionaalsest keskusest.
- Vältida uute arendusalade puhul monofunktsionaalset planeerimist ja ühetaolise elamufondi rajamist.
- Uute arenduste puhul planeerida kohe algusest ka sotsiaalne taristu, eeskätt arvestada lasteaiavajadusega.
- Planeerida eraldi uuring Kohilat teenindavale ühistranspordile. Ühistransport tuleb viia vastavusse vajaduste ja võimalustega. Värskest on olemas uue bussiliini näide, mis väljastpoolt (mitte kohalikuna) vaadates paistab olevat ainuke liin, mis teenindab tööl käivaid inimesi. Oluline on analüüsida ka kaugbussiliikluse võimalusi liikumisvajaduse rahuldamisel Tallinna suunal.
- Kujundada selge kuvand rongijaama ja bussijaama juurde, et ühistranspordist välja astudes oleks peale sildi ka teisi iseloomulikke elemente, millest saab selgelt aru, et tegemist on Kohilaga. Selleks on vaja Kohila kuvandit, mis tuleb vajadusel välja töötada.
- Kaaluda turu rajamist alevi polüfunktsionaalsesse keskusse, kus selleks on sobivalt ruumi. Praegune turg Raudteejaama kõrval ei asu olulisemate liikumismahtude juures, mis pärsib turgu ja ei aita kaasa juba töötava keskuse võimendamisele.
- Maanteeamet on liiklusohutusprogrammiga 2016-2025 võtnud eesmärgiks nullvisiooni põhimõtete järgimise. Liiklusohutuse programmi ja nullvisiooni põhimõtete kohta on võimalik lugeda Maanteeameti veebilehelt (4).
- Nullvisiooni üks oluline fookus on ohutu liikumiskeskkonna kujundamine. See tähendab üksikute meetmete asemel tähelepanu pööramist kõigile ohutust mõjutavatele aspektidele ja eeldab valdajale reaalse vastutuse panemist taristu ohutuse eest. Täna vastutavad liiklusõnnetuste eest liiklejad ja valdaja saab suuremate probleemideta hoiduda kõrgendatud riskitasemega taristu osade ohutumaks muutmisest.
- Tänav ei ole ainult liikumise ruum. Tänav on avalik ruum, kus on liikumisega sama tähtsusega visuaal, kuvand, funktsionaalsus, sündmused, haljastus jt parameetrid. Kujundades tänavat ainult liikumiskeskkonnast lähtuvalt, jäetakse ülejäänud parameetrid arvesse võtmata ja lootus hea tasemega avaliku ruumini on väike. Seetõttu on oluliste asukohtade ja tänavate planeerimisel vajalik kaasata avaliku ruumi planeerimise teemat valdavad arhitektid/urbanistid juba muudatuste planeerimise algusfaasis.
- Kõige eelnevaga on vähemalt sama tähtis kommunikatsioon ja propageerivad tegevused. See, kuidas elanikele muutusi kommenteeritakse, on väga oluline. Võtmesõnadeks on siin kaasamine võimalikult varastes etappides, uuringute ja visioonide võimalikult lai levitamine ja avalikud arutelud. Kommunikatsioon peab olema ka professionaalselt läbimõeldud. Näiteks selle asemel, et rääkida gümnaasiumiesise tänava sulgemisest autodele, on mõistlikum rääkida tänava avamisest lastele. Täna on lapsed sõiduteel külalised, siis saab sellest nende ruum. Kõiki muudatusi saab ellu viia ka sündmustena, millest inimesed on kutsutud osa saama. Samuti on liikuvuse seisukohalt palju võimalusi jalgsi ja rattaga liikumise propageerimiseks. Põhjamaades on levinud nõ koolirongid, kus lapsevanemad kordamööda toovad ühe piirkonna lapsed jalgsi või rattaga kooli ühe rongina. On ka kampaaniad, mis kutsuvad üle vanemaid mitte röövima laste kooliteed kui olulist sotsialiseerumise võimalust, neid autoga kooli tuues. Häid sellekohaseid näiteid on maailmas palju. Kommunikatsioon ei peaks aga kindlasti keskenduma lastele, vaid sama palju ka kõige rohkem autot kasutavatele elanikkonna gruppidele. Välja ei tasu jätta ühtegi gruppi.

VIITED

1. Kohila Külad ja alevikud. *Kohila Vald*. [Võrgumaterjal]
<http://kohila.kovtp.ee/asulad-ja-elanikud>.
2. EOMAP. EVALD. [Võrgumaterjal] OÜ Geodata arendus, 2015. a.
<http://service.eomap.ee/kohilavald/>.
3. Gehl, Jan. *Linnad inimestele*. Tallinn : Eesti Kunstiakadeemia ja Yoko Oma, 2015.
4. World Health Organization. Physical inactivity a leading cause of disease and disability, warns WHO. *World Health Organization*. [Võrgumaterjal] 2002. a.
<http://www.who.int/mediacentre/news/releases/release23/en/>.
5. Maanteeamet. Liiklusohutusprogramm 2016-2025. *Maanteeamet*. [Võrgumaterjal] 2015. a. <http://www.mnt.ee/index.php?id=28286>.