


Kaivokselan ilmanlaatuarvio

HSY 7.11.2016

Helsingin seudun ympäristöpalvelut -kuntayhtymä

Opastinsilta 6 A
00520 Helsinki
puhelin 09 156 11
faksi 09 1561 2011
www.hsy.fi

Lisätietoja

Anu Kousa, puhelin 09 1561 2398
anu.kousa@hsy.fi

Copyright

Kartat, graafit, ja muut kuvat: HSY

Sisällys

1	Johdanto	5
2	Kaivoksela	6
2.1	Rakennettu ympäristö	6
2.2	Ilmanlaadun mittaukset	7
3	Johtopäätökset	11
4	Lähdeluettelo	12

1 Johdanto

HSY on arvioinut ilmanlaatuvaikutuksia Vantaan kaupunkisuunnittelulle Kaivokselan yleiskaavan muutosta varten. Alueen ilmanlaatua arvioitiin rakentuvan ympäristön ominaisuuksien perusteella sekä HSY:n Hämeenlinnanväylän varrella muutosalueen pohjoisosassa vuosina 2015-2016 aikana tekemien ilmanlaatumittausten avulla. Kaivokselan yleiskaavan muutosalue sijaitsee vilkasliikenteisen Hämeenlinnanväylän itäpuolella sekä Hämeenlinnanväylän länsipuolella Vaskivuorentien pohjoispuolella.

Ympäristönsuojelulain (527/2014) 144 § mukaan kunnan on käytettävissä olevien keinoin turvattava hyvä ilmanlaatu alueellaan. Ilmanlaadun turvaamiseksi on määritelty Valtionneuvoston asetuksilla (38/2011 ja 164/2007) sekä Valtioneuvoston päätöksellä (480/1996) raja-, tavoite-, kynnys- ja ohjearvot sekä kriittiset tasot. Raja-arvot määrittelevät suurimmat hyväksyttävät ulkoilman pitoisuudet, joita ei saa ylittää. Kuntien on laadittava ja pantava toimeen ilmansuojelusuunnitelmia, joilla varmistetaan raja-arvojen alittaminen, jos raja-arvot ylittyvät tai ovat vaarassa ylittyä. Lisäksi kunnan on tiedotettava ilmanlaadusta ja raja-arvojen ylityksistä. Ilmanlaadun huomioimista maankäytön suunnittelussa on käsitelty tarkemmin ELY-keskuksen oppaassa ”Ilmanlaatu maankäytön suunnittelussa” (Airola ja Myllynen, 2015)

Tässä arviossa tarkastellaan typpidioksiidiin (NO₂), hengitettävien hiukkasten (PM₁₀) ja pienhiukkasten (PM_{2,5}) vaikutuksiin alueen ilmanlaatuun.

2 Kaivoksela

2.1 Rakennettu ympäristö

Hämeenlinnanväylän olosuhteet ovat muuttumassa yleiskaavan muutoksen myötä. Vilkaasti liikennöidyn Hämeenlinnanväylän varrelle ollaan kaavoittamassa asutusta ja palveluja Kaivoksella. Kuvassa 1 on esitetty alustava luonnos Hämeenlinnanväylän itäpuolen ja kuvassa 2 länsipuolen suunnitellusta asutuksesta. Vantaanlaaksontien on suunniteltu kääntää osan matkasta Hämeenlinnanväylän ja uuden asutuksen välille. Liikennemäärät teillä on esitetty taulukossa 1.


Kuva 1. Kaivokselan yleiskaavan muutosalue.

ELY-keskuksen oppaan "Ilmanlaatu maankäytön suunnittelussa" suositusten mukaan asuinrakennusten minimietäisyyden tulisi olla 63 m väylän reunasta, kun arkivuorokauden liikennemäärä on 90 000 (Airola ja Myllynen, 2015). Ilmanlaatuvyöhykkeitä ja minimietäisyyttä käytetään, kun arvioidaan asumisen sijoittamista avoimessa ympäristössä.

Taulukko 1. Teiden liikennemäärät ja raskaan liikenteen osuudet. Liikennemäärät ovat eri ennusteista koottuja enimmäisliikennemääriä.

Tie	Vuosi	Liikennemäärä KAVL	Raskaan osuus (%)
Hämeenlinnanväylä	2015	55 900	8
Vaskivuorentie	2015	15 500	9
Vantaanlaaksontie	2015	6 500	11
Hämeenlinnanväylä	2040	92 000	15
Vaskivuorentie	2040	20 000	15
Vantaanlaaksontie	2040	12 000	10

Yleiskaavan muutosalue suunnitelman rakennetun ympäristön ilmanlaatuun vaikuttavat seuraavat tekijät:

- Suosituksen mukainen asuinrakennusten minimietäisyys toteutuu tässä ehdotuksessa.
- Kaavamuutosalueella väylän ja asutuksen väliin on sijoitettu pysäköintirakennukset sekä osan matkasta myös Vantaanlaaksontie.
- Herkät kohteet, kuten päiväkotit ja koulut, on sijoitettu selvästi herkän kohteen minimietäisyyttä kauemmas väylästä, mutta kuitenkin suositusetäisyyttä lähemmäs.
- Alueen pyöräilyn ja kävelyn reitit on sijoitettu alueen sisälle kauemmas väylästä.
- Valtakunnallinen pyöräilyreitistö tosin kulkee Hämeenlinnanväylän välittömässä läheisyydessä.

2.2 Ilmanlaadun mittaukset

Pääkaupunkiseudulta on ilmanlaadun mittaustuloksia HSY:n mittausasemilta, joita on 11 eri puolilla pääkaupunkiseutua. HSY:n mittausasemista 8 on pysyviä ja kolmen paikkaa vaihdetaan vuosittain. Ilmanlaatua mitataan jatkuvasti liikenteen ja pienpolton vaikutusalueella sekä tausta-alueilla, kuten Luukissa ja Kalliossa. Jatkuvatoimisten mittausten lisäksi liikenneperäisiä typpidioksidipitoisuuksia seurataan passiivikeräimillä. Passiivikeräimillä yksi keräysjakso on kuukauden mittainen. Tuloksena saadaan kuukausikeskiarvot ja vuosikeskiarvo. Passiivikeräimillä on mitattu ilman typpidioksidipitoisuuksia vuodesta 2004 alkaen noin 350 eri paikassa pääkaupunkiseudulla.

Vuosina 2015-2016 ilmanlaatua mitataan siirrettävällä mittausasemalla Hämeenlinnanväylän varrella (kuva 2). Asema sijaitsee noin 8 m tienreunasta. Asemalla mitatut pitoisuudet edustavat tasoa, jolle ihmiset altistuvat pääkaupunkiseudun vilkasliikenteisten pääväylien varsilla. Mittausaseman ympäristö on avointa ja se tuulettuu hyvin. Mittausympäristön ilmanlaatuun vaikuttavat voimakkaimmin liikenteen päästöt ja katupöly. Mittausasemalla seurattiin typen oksidien (NO ja NO₂), hengitettävien hiukkasten (PM₁₀) ja pienhiukkasten (PM_{2,5}) pitoisuuksia.


Kuva 2. HSY:n Hämeenlinnanväylän ilmanlaadun mittausasema vuosina 2015-2016.

Typidioksidin raja-arvot eivät ylittyneet Hämeenlinnanväylällä vuonna 2015. Typpidioksidipitoisuuden vuosikeskiarvo oli 31 µg/m³, mikä oli samaa luokkaa kuin Helsingin keskustassa ja selvästi matalampi kuin Töölöntullin ja Mäkelänkadun katukuiluissa. Vuorokausiohjearvo ylittyi maaliskuussa sekä loka- ja marraskuussa. Tuntiraja-arvo ja -ohjearvo eivät ylittyneet. Suurin tuntiarvo 160 µg/m³ ja suurin vuorokausiarvo 93 µg/m³ mitattiin 18.3. jolloin oli heikkotuulinen korkeapainetilanne. Pitoisuuksien vuorokausivaihtelu oli selvää ja korkeimmat pitoisuudet mitattiin arkaamuisin kahdeksan aikaan.

Hengitettävien hiukkasten raja-arvot eivät ylittyneet. Vuorokausiraja-arvotason ylityksiä kertyi kevään pölykaudella 11 kpl. Raja-arvo katsotaan ylityneeksi kun raja-arvotason ylityksiä on yli 35 kpl vuodessa. Vuosikeskiarvo oli 14 µg/m³ (raja-arvo on 40 µg/m³), joka oli selvästi matalampi kuin Helsingin keskustassa ja samaa luokkaa kuin Tikkurilassa ja Kalliiossa. Hengitettävien hiukkasten vuorokausiohjearvo ylittyi maaliskuussa. Hengitettävien hiukkasten korkein tuntipitoisuus 644 µg/m³ ja korkein vuorokausipitoisuus 141 µg/m³ mitattiin kevään pölykaudella.

Pienhiukkasten pitoisuuksien vuosikeskiarvo oli 6,3 µg/m³ eli alle raja-arvon ja myös alle WHO:n ohjearvon. Pienhiukkasten pitoisuus ylitti WHO:n vuorokausiohjearvon kahtena päivänä 17. ja 18.3 kaukokulkeuman ja ilma-asteiden sekoittumisen ja laimenemisen kannalta epäedullisen säätilanteen vuoksi.

Ilmanlaatuindeksin perusteella arvioituna ilmanlaatu oli Hämeenlinnanväylän mittauspisteessä hyvä 63 % ja tyydyttävä 28 % vuoden tunneista (kuva 3). Ilmanlaatu oli välttävää tai sitä huonompaa 9 % ajasta. Huonon

tai erittäin huonon ilmanlaadun tunteja oli yhteensä 109 ja ne aiheutuivat katupölystä. Hämeenlinnanväylän ilmanlaatuun vaikuttivat vuonna 2015 erityisesti katupöly ja pakokaasut. Hämeenlinnanväylällä nastarenkaat kuluttavat tehokkaasti tien pintaa ja muodostavat katupölyä, koska liikennemäärät ja ajonopeudet ovat suuria. Väylää ei pääsääntöisesti hiekoiteta. Mittauspaikka sijaitsi hyvin tuulettuvassa ympäristössä, mikä vähensi liikenteen päästöjen vaikutusta ilmanlaatuun. (Kaski ym., 2016)


Kuva 3. Ilmanlaadun jakautuminen eri laatuluokkiin Hämeenlinnanväylän mittausasemalla vuoden 2015 aikana.

Vuonna 2015 ilmanlaatu oli selvästi tavanomaista vuotta parempi koko pääkaupunkiseudulla. Vuonna 2016 hengitettävien hiukkasten vuorokausiraja-arvotason ylityksiä on kertynyt kevään pölykaudella 15 kpl eli enemmän kuin 2015. Hengitettävien hiukkasten vuorokausiohjearvo ylittyi maaliskuu- ja huhtikuussa. Typpidioksidin vuorokausiohjearvo ylittyi Hämeenlinnanväylällä tammikuussa 2016. Typpidioksidin kuukausikeskiarvot tammi-toukokuun aikana olivat selvästi korkeampia vuonna 2016 kuin vuonna 2015.

Hämeenlinnanväylän mittaukset:

- Kuvaavat tilannetta Hämeenlinnanväylän välittömässä läheisyydessä avoimessa ympäristössä nykyisellä liikennemäärällä ja ajonopeudella.
- Väylän välittömässä läheisyydessä typpidioksidin ja hengitettävien hiukkasten ohjearvot ylittyvät. Raja-arvot eivät ole ylittyneet.
- Pienhiukkasten pitoisuus vuosikeskiarvo on selvästi alle sekä raja-arvon että WHO:n vuosiohjearvon. WHO:n vuorokausiohjearvo ylittyi muutamana päivänä.
- Mittaustulosten perusteella voidaan arvioida, että nykytilanteessa typpidioksidin ja hengitettävien hiukkasten ohje- ja raja-arvot eivät ylity suunnittelualueella noin 70 metrin etäisyydellä väylästä. Pienhiukkasten pitoisuudet ovat alle raja-arvon ja WHO:n vuosiohjearvon. Kaavan toteutumistilanteessa ennustetut liikennemäärät ovat

huomattavasti suuremmat (jopa 92 000 ajoneuvoa) kuin nykytilanteessa (56 000). Toisaalta ajoneuvotekniikan oletetaan vähentävän päästöjä katupölyä lukuun ottamatta. Tämän vuoksi voidaan arvioida, että typpidioksidin ja hengitettävien hiukkasten ohje- ja raja-arvot eivät ylity suunnittelualueella noin 70 metrin etäisyydellä väylästä. Pienhiukkasten pitoisuudet ovat alle raja-arvon ja WHO:n vuosiohjearvon.

3 Johtopäätökset

Ilmanlaatumittausten mukaan aivan Hämeenlinnanväylän välittömässä läheisyydessä hengitettävien hiukkasten, pienhiukkasten ja typpidioksidin pitoisuudet ovat raja-arvojen alapuolella. Suomen kansalliset typpidioksidin ja hengittävien hiukkasten ohjearvot ylittyvät ajoittain.

Hämeenlinnanväylällä on vilkas liikenne (56 000 ajoneuvoa/vrk) ja sen on arvioitu kasvavan tulevaisuudessa huomattavasti (92 000 ajoneuvoa/vrk). Liikenteen määrän kasvaessa liikenne saattaa ruuhkautua nykyistä enemmän. Lisäksi Helsingin suunnitelma muuttaa Hämeenlinnanväylä kaupunkibulevardiksi voi lisätä ruuhkautumista, ellei liikennemääriä saada vähenemään. Ruuhkautuminen lisää päästöjä ja siten heikentää ilmanlaatua. Tulevaisuudessa ajoneuvotekniikka kehittyy ja pakokaasupäästöt vähenevät. On myös mahdollista, että liikennemäärä kasvaa arvioitua maltillisemmin (esimerkiksi 65 000 ajoneuvoa/vrk). Nämä tekijät vaikuttavat suotuisasti ilmanlaatuun.

Rakennusten sijoittaminen välittömästi väylän varteen heikentää ilmansaasteiden sekoittumista ja laimenemista ja siten heikentää myös ilmanlaatua. Mitä kauempana rakennukset ovat tien reunasta, sen puhtaampaa ilma on ja sen vähäisempiä liikenteen aiheuttamat terveyshaitat ovat asukkaille. Suunnittelukohteessa ilmansaasteiden haitat on otettu huomioon sijoittamalla asutuksen ja väylän väliin altistumisen kannalta toisarvoisia toimintoja kuten pysäköintirakennuksia. Vastaavasti asunnot ja oleskelualueet on sijoitettu kauemmasta väylästä. Vähäliikenteisen Vantaanlaaksontien sijoittaminen väylän viereen lisää asutuksen etäisyyttä Hämeenlinnanväylästä ja siten vähentää altistumista. Näillä toimilla asutuksen etäisyys väylän reunasta asutukseen tulee olemaan ELY-keskuksen oppaan ”Ilmanlaatu maankäytön suunnittelussa” suosituksen mukainen minimietäisyys. Lisäksi herkäät kohteet, kuten päiväkotit, on sijoitettu herkän kohteen minimietäisyyttä kauemmas. Näin voidaan lieventää liikenteen aiheuttamia terveyshaittoja. Asuinrakennuksia ja herkkiä kohteita ei kuitenkaan pystytä sijoittamaan ELY-oppaassa mainitulle suositusetäisyydelle, joten on syytä vähentää ilmansaasteille altistumista myös muin keinoin, kuten käyttämällä rakennuksissa tehokasta tuloilmasuodatusta, sijoittamalla tuloilman sisäänottoaukot etäälle teistä ja liikenneväylistä sekä parvekkeet ja oleskelualueet rakennusten suojan puolelle.

4 Lähdeluettelo

Airola H., Myllynen, M., 2015. Ilmanlaatu maankäytön suunnittelussa. Uudenmaan elinkeino-, liikenne- ja ympäristökeskus. Opas 2, 2015.

Kaski, N., Aarnio, P., Loukkola, K., Portin, H., 2016. Ilmanlaatu pääkaupunkiseudulla vuonna 2015. HSY:n julkaisu 6/2016.