

Helsinki Region Travel Time Matrix

- an open data set for travel times for the capital region of Finland

Henrikki Tenkanen
Jeison Londoño Espinosa
Elias Willberg
Vuokko Heikinheimo
Maria Salonen
Tuuli Toivonen

Digital Geography Lab
(Accessibility Research Group)
Helsingin yliopisto

Photo: © Karolina Mosiadz

What is Helsinki Region Travel Time Matrix (#1)?

- **Helsinki Region Travel Time Matrix** contains **travel time and distance** information for routes between all 250 m x 250 m grid cell centroids (n = 13 231) in the Capital Region of Helsinki by **walking, cycling, public transport** and **car**.
- The data set has been published so far three times, to represent the accessibility patterns in Helsinki Region
 - **January 2018**
 - **September 2015**
 - **April 2013**

What is Helsinki Region Travel Time Matrix (#2)?

- Can be used for example:
 - To understand the travel distances and times **between different parts of the city region**
 - To compare the times and distances **with different modes of transportation**
 - To understand how the travel times and distances **have changed over time**

Comparable measures from door to door -approach

Why the Matrix was created #1?

- Most travel time –based accessibility measures were either overly simplistic (travel time by private car using speed limits) or too complex (travel time estimates by traffic planning software)
- Digital Geography Lab has developed tools to calculate robust, transparent and comparable travel time measures for the Helsinki region
(see <http://blogs.helsinki.fi/accessibility/tools/>)
- No point to duplicate the effort, 1.2 billion routings are needed for the Matrix
- The measures have a direct impact on the conclusions that can be drawn

Travel time to central railway station (using speed limits)

20 minutes

Travel time to central railway station (using realistic model)

20 minutes

Most accessible grid squares by travel time and mode

2018

Who can use the Matrix?

- The matrix can be used by anyone.
- Available at: <https://blogs.helsinki.fi/accessibility/>
- The Matrix and its extracts are licensed under a Creative Commons Attribution 4.0 International License. So, **when you use the data, remember to cite it.**
- **The matrix should be used with thought.** We do not take any responsibility for any mistakes, errors or other deficiencies in the data.

How to cite the data?

- Data/Tools description:
Toivonen, T., M. Salonen, H. Tenkanen, P. Saarsalmi, T. Jaakkola & J. Järvi (2014). Joukkoliikenteellä, autolla ja kävellen: [Avoin saavutettavuusaineisto pääkaupunkiseudulla](#). *Terra* 126: 3, 127-136.
- DOI name for the 2018 matrix:
Tenkanen, H., J.L. Espinosa, E. Willberg, V. Heikinheimo, A. Tarnanen, T. Jaakkola, J. Järvi, M. Salonen, T. Toivonen (2018). Helsinki Region Travel Time Matrix 2018. DOI: 10.13140/RG.2.2.20858.39362
- See the updating list of publications where matrix is being use at: <http://blogs.helsinki.fi/accessibility/publications/>

Future directions

- We are also developing measures other than travel time
- Multivariable matrix hopefully available in the future
 - Co2
 - Environmental exposure (e.g air quality, noise, greenery)
- See more:
<https://www.helsinki.fi/en/researchgroups/digital-geography-lab/research-themes>

<https://quietpath.web.app/>

By: Joose Helle

