

VANTAAN PUROJEN
KUNNOSTUSOHJELMA
2016-2020

Sisällys

Purojen kunnostusohjelma Vantaalle.....	4
Taustaa.....	4
Valtakunnalliset ohjelmat.....	4
Purojen Vantaa 2015 teemavuosi.....	6
Kunnostusohjelma Vantaan puroille.....	6
Kunnostusohjelman tavoitteet.....	7
Purojen kunnostushistoria Vantaalla.....	7
Purojen tutkimusohjelma.....	7
Purojen nimistö.....	8
Kunnostusten seuranta.....	8
Purojen ongelmakohtia ja kunnostustarpeita.....	9
Purojen roskaantuminen.....	9
Vaellusesteet.....	9
Vedenlaatuongelmat.....	9
Riskitekijät.....	9
Vieraslajit.....	9
Lainsäädäntö ja lupa-asiat.....	10
Maanomistus.....	11
Kunnostettavien purojen priorisointi.....	11
Purokohteiden luokittelu.....	14
Purokohtaiset kunnostustarpeet.....	15
Rakennushankkeiden vaikutus puroihin.....	15
Kunnostuskorit.....	16
Alustavat toimenpiteet ja suuntaa-antava aikataulu- ja kustannusarvio uomittain.....	18
Jatkotoimenpiteet.....	20

Pilottikohde Kormuniitynoja ja Itä-Hakkilanoja	20
Asukkaiden aktivointi	20
Jatkotyötarve.....	20
Lähdeluettelo	21
Liitteet.....	22

Purojen kunnostusohjelma Vantaalle

Taustaa

Vantaalla on laaja pienvesiverkosto, josta on kartoitettu Vantaan pienvesiselvityksessä vuonna 2009 yhteensä 67 pienvesikohdetta. Näistä puroja on 55, järviä ja lampia 12. Vantaan virtavesiselvityksessä 2010-2011 näiden joukosta on nostettu esille 24 erillistä arvokasta vesiluontokohdetta. Näillä kohteilla on tavallisesta virtavesiluonnosta eroavia erityisiä luontoarvoja.

Purojen huomioon ottaminen on vuosien kuluessa Vantaalla koko ajan parantunut. Yleinen purotietous on lisääntynyt ja lainsäädäntö kehittynyt. Vuonna 2009 Vantaalla hyväksyttiin hulevesiohjelma. Sen johtavana periaatteena on hulevesien käsittely siten, että niitä ei johdeta suoraan puroihin tai muihin vesistöihin. Hulevesiohjelman periaatteiden täytäntöönpanon helpottamiseksi on laadittu kaupungin hulevesien hallinnan toimintamalli – ohjeistus suunnittelijoille ja rakentajille. Hulevesiohjelman myötä Vantaalle on toteutettu erilaisia viivytys- ja suodatusjärjestelmiä ja kosteikkoja.

Monien purojen virtaamia on tutkittu mallintamalla. Muutamista puroista on tehty opinnäytetöitä mm. purojen ekologisesta tilasta. Lisäksi kaupungistumisen aiheuttaman läpäisemättömän pinta-alan vaikutuksia purojen herkkyyteen on tarkasteltu opinnäytetöissä. Purovarsien luontoa on inventoitu ja dokumentoitu.

Vantaan kaupungin ympäristöohjelmassa vuosille 2013-2016 on yhtenä tavoitteena ”Vantaanjokea kehitetään vaelluskalavesistöinä. Poistetaan haitallisimmat virtavesiselvityksessä todetut liikkumiset.” Tämän tavoitteen toteuttamista varten on perustettu ns. vaelluskalatyöryhmä, johon kuuluu kaupungin eri hallintokuntien, Virtavesien hoitoyhdistyksen (Virhon), ja Suomalaisen kalastusmatkailun edistämisseuran (SKES) edustajia. Työryhmä on tarkentanut tavoitteiksi erityisesti vaellusesteiden poistamisen, taimenen kutualuekunnostukset, jätevesipäästöjen vähentämisen sekä ympäristötietouden lisäämisen.

Valtakunnalliset ohjelmat

Keväällä 2013 ympäristöministeriö asetti työryhmän kehittämään toimia, joilla voidaan edistää luonnontilaisten tai luonnontilaisen kaltaisten pienvesien suojelua ja ihmistoiminnan seurauksena muuttuneiden pienvesien ennallistamista ja kunnostamista. Työryhmän valmisteleva Pienvesien suojelu- ja kunnostusstrategiaehdotus hyväksyttiin 31.8.2015.

Pienvesien suojelu- ja kunnostusstrategialla luodaan suuntaviivat sille, että pienvesien säilyttämis- ja ennallistamistarpeet voidaan ottaa paremmin huomioon niiden tilaan vaikuttavien toimintojen suunnittelussa sekä muissa pienvesiin vaikuttavissa linjauksissa ja toiminnoissa. Tavoitteena on lisätä pienvesien arvostusta ja parantaa niiden tilaa. Vesienhoidon suunnittelun tavoitteena on, että pinta- ja pohjavesien tila on vähintään hyvä eikä hyvälaatuisten vesien tila heikenny. Pilaavien tai haitallisten aineiden sekä vesirakentamisen aiheuttamia haittoja vesiin tulee ehkäistä. Lisäksi ilmastomuutokseen sopeutumiseen on varauduttava vähentämällä tulvien ja kuivuuden aiheuttamia haittoja. Myös vesiluonnon säilymisestä on huolehdittava. Strategiassa määritellään toimenpiteitä jäljellä olevien luonnontilaisten pienvesien säilyttämiseksi ja heikentyneiden pienvesien kunnostamiseksi. Valtioneuvoston hyväksymissä vesienhoitosuunnitelmissa ja niihin sisältyvissä toimenpideohjelmissa

kerrotaan, mitä toimia tarvitaan vesien hyvän tilan saavuttamiseksi. (http://www.ym.fi/fi-fi/luonto/Pinta_ ja_pohjavedet)

Joulukuussa 2009 valtioneuvosto hyväksyi vesienhoitosuunnitelmat, joissa mainitaan yhtenä kehitettävänä ohjauskeinona pienvesien ennallistamisohjelman laatiminen. Vuonna 2015 päivitetty vesienhoitosuunnitelma sisältää tiedot vesien tilasta sekä tarvittavat toimenpiteet pinta- ja pohjavesien tilan parantamiseksi ja ylläpitämiseksi vesienhoitokaudella 2016–2021. Vesienhoitoalue muodostuu yhdestä tai useammasta päävesistöalueesta. Manner-Suomessa on viisi vesienhoitoaluetta. Vesienhoidon suunnittelu etenee kuuden vuoden jaksoissa.

Valtion ja kuntien viranomaisten on otettava soveltuville osin huomioon valtioneuvoston hyväksymät vesienhoitosuunnitelmat. Tämä merkitsee viranomaisten yleistä velvollisuutta toimia toimivaltansa puitteissa vesienhoitosuunnitelman tavoitteiden saavuttamiseksi. Vesienhoitosuunnitelmassa esitetyt toimenpiteet eivät suunnitelman perusteella tule toiminnanharjoittajaa sitovaksi. Voimassa olevien lupien tarkkailumääräyksiä voidaan kuitenkin joutua täsmentämään vastaamaan vesienhoidon seurannan tarpeita. Ympäristönsuojelulakiin ja vesilakiin perustuvilla luvilla on tärkeä merkitys vesienhoitotoimenpiteiden toteutuksessa ja vesienhoidon ympäristötavoitteiden saavuttamisessa. Lupaa edellyttävää yksittäistä hanketta koskevat velvoittavat toimet määrittellään lupamenettelyissä, jotka perustuvat aineelliseen lainsäädäntöön, kuten vesilakiin (587/2011), ympäristönsuojelulakiin (527/2014), maankäyttö- ja rakennuslakiin (132/1999) sekä luonnonsuojelulakiin (1096/1996).

Vesienhoitosuunnitelmassa vuosille 2016-2021 on esitetty useita toimenpiteitä Vantaan pienvesille (Vantaan kohteet sinisellä):

21.011_y01 Vantaan alaosa Kalankulkua helpottava toimenpide – suunnittelu ja toteutus Vanhankaupunginkoski ja [Vantaankoski](#), [kalateiden parantaminen](#)

21.011_y01 Vantaan alaosa Puron elinympäristökunnostus – suunnittelu

Longinoja/[Krakanoja](#)/Krapuoja ja Krapusillanoja

21.091_001 Keravanjoen alaosa Kalankulkua helpottava toimenpide – [selvitys Kirkonkylänkosken padon kalatien parantaminen](#). [Ilolanrinteen putkitus – kalannousumahdollisuus](#). [Tikkurilänkosken padon kalatien parantaminen](#).

21.091_001 Keravanjoen alaosa Puron elinympäristökunnostus – [selvitys Kylmäoja](#)

21.095_a01 Rekolanoja Kalankulkua helpottava toimenpide – [selvitys Korson Ankkalammen pato – kalannousumahdollisuus](#)

21.095_a01 Rekolanoja Puron elinympäristökunnostus – selvitys [Rekolanoja](#), [Lipstikkaoja](#), [Vallinoja](#), [Vierumāenoja](#), [Savionoja](#), [Nissinoja](#), [Karhutassunoja](#)

Osa toimenpiteistä on jo valmistelussa tai toteutuksessa.

Vesienhoitosuunnitelmassa selvityksellä tarkoitetaan tarkentavaa selvitystä siitä, millä puroosuuksilla on kunnostustarvetta, minkälainen kunnostustarve on, tarvitaanko kunnostuksiin vesilain mukainen lupa ja minkälaisia muita reunaehtoja kunnostuksille on. Lisäksi tulee laatia alustava kustannusarvio.

Purojen Vantaa 2015 teemavuosi

Suomalaisen kalastusmatkailun edistämisseura ry (SKES) ja vaelluskalatyöryhmä olivat vaikuttamassa Purojen Vantaa 2015 teemavuoden järjestämiseen. Teemavuosi sisälsi erilaisia toimenpiteitä ja tapahtumia, joista pitkäjänteisimmät kestävät edelleen. Vuoden aikana esille nousi purojen kunnostusohjelman laatiminen, jonka aineksia on ollut olemassa jo mm. Vantaan viheraluesuunnitelmassa. Purojen kunnostussuunnitelmia ja kunnostuksia on tehty Vantaalla aiemminkin, mutta nyt tarkoituksena on tehdä tätä työtä suunnitelmallisemmin ja pyrkiä olemaan purokunnostusten edelläkävijäkaupunki. Kunnostusohjelman tarkoituksena on selvittää erityisesti pienvesien kalastoa elvyttäviä kunnostuksia ja kalaston tarpeita, mutta myös muita purojen hyvinvointia edistäviä ja sitä kautta ihmisten virkistytymismahdollisuuksia parantavia toimenpiteitä ja niille aikataulutusta. Kaupunginhallitus päätti 2015 lopulla, että vuonna 2016 jatketaan purojen teemavuotta, sen aikana syntyneitä hyviä toimintamalleja ja laajennetaan toiminta koskemaan myös jokia (Purojen ja jokien Vantaa 2016). Tätä varten perustettiin erillinen työryhmä.

Kunnostusohjelma Vantaan puroille

Kaupunkipurojen pitkäjänteinen kunnostaminen edellyttää kunnallista purojen kunnostusohjelmaa (Niemelä, Helle, Jormola: Purovesistöjen merkitys kaupunkiluonnon monimuotoisuudelle, 2004). Purojen kunnostusohjelma tukee myös vesipuitedirektiivin mukaisia vesistöjen hoitosuunnitelmia.

Purojen kunnostusohjelmaa varten koottiin työryhmä, jonka vetäjänä ja kunnostusohjelman laatijana on toiminut Anna Kyytinen vesihuollon yleissuunnittelusta. Muut työryhmän jäsenet ovat: Sinikka Rantalainen (ympäristökeskus), Päivi Jäntti-Hasa (ympäristökeskus), Markku Tiusanen (liikuntapalvelut), Aino Leino (viheralueyksikkö), Hanna Keskinen (viheralueyksikkö), Anne Mäkynen (kaupunkisuunnittelu) ja Marika Orava (vesihuollon yleissuunnittelu).

Taustatietoina kunnostusohjelman laatimisessa ovat olleet Vantaalle aiemmin laaditut pienvesiä koskevat selvitykset. Vantaan pienvesistöistä on tehty pienvesiselvitys vuonna 2009 hulevesiohjelman laatimisen yhteydessä. Vuosina 2010-2011 Aki Janatuinen laati Vantaan virtavesiselvityksen. Lähtötietoja purokunnostusohjelmaa varten on myös Vantaan viheralueohjelmassa, jossa esitetään tiettyjen purojen kunnostustarpeita, mutta on katsottu, että tilanne on syytä päivittää ja tarkastella kunnostustarpeita entistä laajemmin.

Purojen teemavuoden aikana nousi esille myös ajatus puronvarsien maisemanhoidon periaatteista. Se jätettiin pois purojen kunnostusohjelmasta, sillä Vantaalla on käynnissä metsäsuunnitelman teko, jonka yhteydessä voidaan määritellä puronvarsien maisemanhoidon periaatteet. Puronvarren maisemanhoidosta on tehty erillinen tarkastelu Kormuniitynojalla, joka on vuoden 2016 purokunnostusten pilottikohde.

Purojen kunnostusohjelman laatiminen on aloitettu kokoamalla yhteen lähtökohdat Vantaan pienvesistä (liite) ja sitä kautta muodostamalla tärkeysjärjestys purojen kunnostamiselle. Taulukkoon on pisteytetty ominaisuuksia, jotta saataisiin puroille järjestys. Puroja voidaan sitten ryhmitellä ja maankäytön suunnitelmien yhteydessä ottaa kunnostusasia huomioon. Taulukon pohjana ja mallina on Sofia Mäkisen 2013 Espoon kaupungille tekemä diplomityö "Virtavesikunnostukset Espoossa -priorisointimenetelmän kehittäminen ja soveltaminen".

Kunnostusohjelman tavoitteet

Vuonna 2012 uudistuneen vesilain mukaan puro on virtaavan veden vesistö, jonka valuma-alue on yli 10 km². Jokena pidetään sellaista virtavesistöä, jonka valuma-alue on vähintään 100 km². Puroksi voidaan katsoa pienemmänkin kuin kymmenen neliökilometrin valuma-alueen vesistö, jos uomassa virtaa jatkuvasti vettä ja kalojen kulku on mahdollista.

Valuma-alue on vedenjakajan rajaama alue, joka kerää pintavedet tarkasteltavaan pisteeseen, joka useimmiten on vesistö tai muu vesimuodostuma. Vesilain mukaan vesistöinä pidetään kaikkia luonnollisesti syntyneitä, pysyvästi vesipintaisia alueita tai uomia lukuun ottamatta ojaa, noroa ja lähdetä. Vesistöiksi luetaan myös keinotekoiset vesialueet, kuten kanavat, tekojärvet ja tekolammikot.

Kunnostusohjelman tarkoituksena on selvittää kohteet, joista laaditaan kokonaisvaltaiset valuma-aluekokoiset kunnostussuunnitelmat puroille. Purojen kunnostusohjelma esittää mitä kunnostustarpeita kullakin purolla on. Valuma-alueelähtöisessä vesienhoidon suunnittelussa tavoitteena on saada käsitys koko valuma-alueen vesimuodostumien tilasta ja erityistarpeista. Pyrkimyksenä on vähentää maankäytöstä aiheutuvia vesistöhaittoja sijainninhajauksella ja toimenpiteiden ajoituksella.

Ensimmäisiksi ns. pilottikohteisiksi valittiin Itä-Hakkilanoja ja Kormuniitynoja. Ne sijoittuivat purokunnostusohjelman priorisointitaulukon kärkipäähän. Sekä Kormuniitynoja että Itä-Hakkilanoja sijaitsevat kaupunkirakenteen keskellä. Kunnostussuunnittelu näille puroille on aloitettu vuodenvaihteessa 2015-2016.

Purojen kunnostushistoria Vantaalla

Puroja on kunnostettu Vantaalla aiemminkin. Sekä kaupunki että yhdistykset ovat tehneet mm. kutosoraikkokunnostuksia. Yksittäisistä toimijoista Virtavesien hoitoyhdistys ry (Virho) sekä SKES ovat järjestelmällisesti järjestäneet purokunnostustalkoita esimerkiksi Rekolanojalla, Krakanojalla ja Kylmäojalla, Virhon toiminnan painopisteen ollessa kuitenkin Vantaanjoen valuma-alueen latvaosilla.

Vantaan kaupungin liikuntapalvelut on kalastusteknikon johdolla tehnyt kutosoraikkokunnostuksia ja kalastoistutuksia useina vuosina. Kunnostuksia on tehty Kylmäojalla ja Kormuniitynojalla syksyllä 2015 sekä keväällä ja kesällä 2016. Kesällä 2016 Vantaan kaupungin kesätöihin palkkaamat purotalkkarit tekivät monenlaisia pienimuotoisia kunnostuksia useissa purokohteissa Vantaalla. Lisäksi järjestettiin asukkaille avoimia purokunnostustalkoita Kylmäojalla, Vantaankoskella, Kormuniitynojalla sekä Tuusulanjoella.

Purojen tutkimusohjelma

Vantaan ympäristökeskus seuraa kahdeksalla Vantaan puroilla: Myllyniitynoja (ent. Vallinoja), Kalmiinoja (ent. Vierumäenoja), Tervaoja, Rekolanoja, Kormuniitynoja, Myllymäenoja, Ilolanoja (ent. Kylmäojan itähaara) ja Herukkaaja (ent. Herukkapuro). Näillä puroilla havaintopaikkoja on yhteensä kymmenen, joista sekä Ilolanojalla että Herukkaajalla on kaksi havaintopaikkaa. Vedenlaatatietoa tarvittaisiin kuitenkin vielä lisää ja seuranta voidaan tarpeen mukaan laajentaa muillekin Vantaan puroille.

Vantaan alueella myös KUVES (Keski-Uudenmaan vesiensuojelun liikelaitoskuntayhtymä) ja VHVSY (Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry) ottavat näytteitä omien tutkimusohjelmiansa mukaisesti.

Lisäksi Finavia Oyj seuraa vedenlaatua Helsinki-Vantaan lentoaseman laskupuroissaan.

Syksyllä 2016 tehdään virtaamamittauksia Myllymäenojassa ja Kormuniitynojassa. Erityisesti Myllymäenojasta virtaamamittauksilla voidaan saada arvokasta tietoa siitä, miten Kivistön alueen maankäytön muutokset vaikuttavat puroihin.

Purojen nimistö

Purojen nimistöä vakiinnutetaan parhaillaan kaupungin nimistötyöryhmässä. Purojen nimiä päivitetään säännöllisesti kaupungin karttapalveluun. Tässä kunnostusohjelmassa on käytetty purojen uusia nimiä (tilanne syyskuussa 2016) ja rinnalla niiden entisiä nimiä. Raportin lopussa olevassa koontitaulukossa on esitetty jatkossa käytettävät nimet vanhojen rinnalla.

Kunnostusten seuranta

Purojen vuoden jatkotyönä on kuntatekniikan keskuksessa kehitteillä myös purojen tilan seurantamittari. Tämä käsittäisi purojen tilan laajemman seurantaohjelman ja tietokannan, joka koostuisi puroilla tehtävistä vedenlaatumittauksista, valokuvista ja muista purojen tilaa kuvaavista havainnoista, jotka koottaisiin/liitettäisiin yhteen tietokantaan.

Mari-Anna Närhen pro gradu-tutkielmassa (2012) todetaan, että kerran kuukaudessa tapahtuva näytteenotto ei ole tarpeeksi edustava otos, mikäli halutaan pitkän aikavälin seurantatuloksia. Happipitoisuuden ja veden happamuuden osalta tutkimusjakso tulisi myös ulottaa jatkumaan talven yli, jos halutaan kattava kuva puron vedenlaadusta.

Näytteiden ottamisesta ja tulosten analysoinnista vastaavat Vantaan ympäristökeskus ja kuntatekniikan keskus. Tarvittaessa voidaan mitata vedenkorkeutta ja virtaamaa. Lisäksi voidaan suorittaa sademäärämittauksia. Kunnostustöiden suorittamisen yhteydessä voi olla tarpeen ottaa näytteitä jopa päivittäin.

Ympäristökeskus arvioi kunnostusten vaikutuksia puronvarsiluontoon sekä seuraa myös jättipalsamikasvustojen tilannetta.

Viheralueyksikkö pitää yllä rekisteriä viheralueilla sijaitsevien puronvarsien hoitoluokituksesta.

Kunnostustöiden jälkeen seurataan kalaston kehittymistä, tästä seurannasta vastaa liikuntapalvelut (liipa). Liikuntapalvelut pyrkii tekemään yhteistyötä yhdistysten kanssa.

Vesihuollon yleissuunnittelu kuntatekniikan keskuksessa vastaa tietojen yhteen kokoamisesta ja ylläpidosta purotietokannassa.

toimenpide	vastuutaho	ajankohta
veden korkeuden mittaaminen	ympäristökeskus, kuntatekniikan keskus	
virtaamamittaukset	kuntatekniikan keskus	paras ajankohta syksyisin, syysmarraskuu
sademäärämittaukset	kuntatekniikan keskus	paras ajankohta syksyisin, syysmarraskuu
valokuvat kunnostuskohteista	kaikki	ennen, työn aikana, jälkeen
vedenlaadun tarkkailu	ympäristökeskus, kuntatekniikan keskus	ennen, työn aikana päivittäin, jälkeen

kalaston tilan arviointi	liikuntapalvelut	
purotietojen ylläpito	kuntatekniikan keskus vesihuol- lon yleissuunnittelu	jatkuvasti
puronvarsiluonnon seuranta	ympäristökeskus	jatkuvasti

Ely-keskukselle tehdään ilmoitus tehdyistä kunnostuksista, kunnostussuunnitelmista ja kunnostustarveselvityksistä. Ilmoituksen tekemisestä vastaa ensisijaisesti kunnostustyön tekijä, toissijaisesti ympäristökeskus ja kuntatekniikan keskus yhdessä.

Purojen ongelmakohtia ja kunnostustarpeita

Purojen roskaantuminen

Puroihin heitetyt roskat ovat ongelma monin paikoin Vantaalla. Kesän 2016 purotalkkareiden raportoinnin mukaan roskia löytyi puroista paljon. Pahimmissa tapauksissa roskat muodostavat puroihin vaellusesteitä, pilaavat maiseman ja heikentävät purojen ekologista tilaa. Roskaisimmat alueet sijaittivat kävelyteiden ja siirtolapuutarhojen välittömässä läheisyydessä. Erityisen paljon roskia ja niistä aiheutuneita haittoja oli havaittavissa Kylmäojalla Nietospuiston alueella (Kylmäojan pohjoisen ja läntisen haaran kohtauspisteessä).

Vaellusesteet

Vantaan puroista on kartoitettu virtavesiselvityksen yhteydessä useita kymmeniä eri asteisia kalojen kulkua mahdollisesti haittaavia esteitä. Kohteet on tallennettu MapInfo-tietokantaan ja kaupungin karttapalveluun. Vaellusesteitä muodostavat mm. rummut ja isot esim. puunrunkojen ja roskien muodostamat padot. Vaellusesteiden poistamista tai muokkaamista kalan kulkua mahdollistavaksi voidaan suunnitella ja selvittää yksityiskohtaisemman suunnittelun yhteydessä.

Vedenlaatuongelmat

Vedenlaatuongelmia puroihin aiheuttavat mm. maatalouden ja asutuksen ravinteet, eroosion irroitama kiintoainne, tiesuolaus ja jätevesipumppaamojen ylijuuksutuksista ja jätevesiputkien rikkoutumisesta aiheutuvat jätevesipäästöt.

Riskitekijät

Purojen varsilla uoma kuormittavia riskitekijöitä ovat mm.:

- isot tiet ja paikoitusalueet
- jätevedenpumppaamot
- hevostallit
- tehtaat ja varastoalueet ym.

Nämä heikentävät purojen vedenlaatua tuoden epäpuhtauksia, ravinteita ja kiintoaineita. Ne saattavat rehevöittää vesistöjä, aiheuttaa vesieliöyhteisöjen ja kalakantojen köyhtymistä sekä heikentää virkistyskäyttämömahdollisuuksia. Purovesistöjen ravinnekuormitus saattaa nousta lannoitteiden ja pumppaamoiden ylivuotojen seurauksena ja lisäksi jätevedet aiheuttavat hygieenistä haittaa.

Vieraslajit

Purojen varsien vieraslajien torjunnassa tulisi toimia suunnitelmallisesti. Vantaalla on keskitytty puronvarsilla jättipalsamin torjuntaan ja järjestetty kitkemistalkoita. Kesällä 2015 on kartoitettusuu-

rimmat jättipalsamikasvustot ja kitketty kasvustoja Kylmäojan valuma-alueella, jonne on laadittu jättipalsamin torjuntasuunnitelma.

Lainsäädäntö ja lupa-asiat

Purojen kunnostushankkeita säätelevät pääasiassa vesilaki, luonnonsuojelulaki, ympäristönsuojelulaki sekä maankäyttö- ja rakennuslaki. Keskeisin laki on vesilaki.

Vantaan ympäristökeskus on laatinut tarkastelun pienvesihankkeiden luvanvaraisuudesta. Sen tavoitteena on tunnistaa ne vesilain tarkoittamat purot, joilla on erityisiä luontoarvoja ja joita koskevien hankkeiden yhteydessä on tärkeää kiinnittää huomiota vesilain luvantarpeen arviointiin. Näillä vesistöillä on matala lupakynnys vesitaloushankkeiden yhteydessä. Luvantarpeeseen vaikuttaa tietysti aina hankkeen laatu. Purot on jaoteltu kolmeen ryhmään:

- Purot, joiden kohdalla on aina syytä varmistaa ELY-keskuksesta hankkeiden luvanvaraisuus, sillä todennäköisesti ne tarvitsevat vesilain mukaisen luvan (Vantaan tärkeimmät purovesistöt).
- Purot, joiden kohdalla hankkeeseen ryhtyvän on kysyttävä Vantaan ympäristökeskuksen kantaa mahdollisimman varhaisessa vaiheessa saadakseen näkemyksen luvantarpeesta. Hanke saattaa tarvita vesilain mukaisen luvan ja ympäristökeskus ohjaa tarvittaessa kysymään ELY-keskuksen kantaa asiassa (Purot, joilla on merkittäviä luontoarvoja).
- Purot, joita koskevissa hankkeissa ei todennäköisesti tarvita vesilain mukaista lupaa. Hankkeeseen ryhdyttäessä on Vantaan ympäristökeskuksesta kysyttävä näkemys luvantarpeesta (Purot, joilla ei ole tiedossa erityisiä luontoarvoja).

Vantaan tärkeimmät puro- vesistöt	Purot, joilla on merkittäviä luontoarvoja	Purot ja ojat, joiden varsilla tai ympäristössä ei ole tiedossa erityisiä luontoarvoja
Rekolanoja	Pikkujärvenoja	Brändoninoja
Myllyniitynoja (ent.Vallinoja)	Herukkaaja (ent.Herukkapuro)	Tuupakanpuro
Tervaoja	Kynickenoja	Mustaputouksenoja (ent. Mot- tisuonoja)
Krapuoja	Myllymäenoja	Murtoonpellonoja
Kormuniitynoja	Varistonoja-Lammasoja	Lipstikkaaja
Itä-Hakkilanoja	Pellaksenoja	Maarukanoja
Sotunginoja ja Myyraksenoja	Furumossabäcken	Suutonoja
Krakanoja	Jelmusanoja	Frasanoja
Kirkonkylänoja ja Pytinoja	Pekinoja	Metsolansuonoja
Kylmäoja	Laminsuonoja	Oljemarkinoja
Mustikkasuonoja	Pärehöylänoja (ent. Katinmä- enoja)	Hiilimiilunoja (ent.Lehtikummuonoja)
Mätäoja	Koivupäänoja	Lapinniitynoja
Kuussillanoja (Mellunkylänpu- ro)	Viinikanmetsänoja (ent.Viinikkalanoja)	Grönbackanoja
Multaoja ja Koivuvaaranpuro	Kalminoja (ent. Vierumäenoja)	
	Illenoja (ent. Illenpuro)	
	Ojangonoja	
	Nybyggetinoja	
	Roxinoja	
	Westerkullanoja	
	Länsisalmenoja	

Ryhmittelyä voidaan tarpeen mukaan täydentää ja korjata, jos purojen tilanteet muuttuvat esim. kunnostustoimenpiteiden myötä.

Maanomistus

Vantaan kaupunki pyrkii hankkimaan kaupungin alueella sijaitsevat vesialueet omistukseensa. Yhteisiä vesialueita on seuraavissa puroissa: Rekolanoja, Kormuniitynoja ja Kylmäoja. Kaupungin on helppompaa ryhtyä kunnostustoimenpiteisiin sellaisilla puroilla, jotka ovat kaupungin omistamalla alueella kuin yhteisillä vesialueilla. Yksityisiltä maanomistajilta tarvitaan kirjallinen lupa kunnostustoimenpiteisiin.

Kunnostettavien purojen priorisointi

Purojen kunnostussuunnitelmien tärkeysjärjestyksen määrittämistä varten on eri puolilla Suomea käytetty erilaisia priorisointimenetelmiä. Sofia Mäkinen laati Espoon kaupungille vuonna 2013 dip-

lomityön ”Virtavesikunnostukset Espoossa - priorisointimenetelmän kehittäminen ja soveltaminen”. Vantaalla otettiin tämän priorisointimenetelmän malli lähtökohdaksi, kun mietittiin miten purot voidaan luokitella tai järjestää kunnostustarpeen mukaiseen järjestykseen. Tällä priorisoinnilla pyrittiin vahvistamaan käsitystä purojen kunnostusjärjestyksestä.

Puroista laadittiin excel-taulukko, jossa pisteytys on Mäkisen työssä esitetyn kategorioinnin mukainen. Priorisoinnissa käytiin läpi Vantaan pienvesiselvityksen purot.

Pisteytyskriteerejä olivat:

Pääkriteereille annettiin painotuskertoimet seuraavasti: maankäyttö 20, alueen luontoon liittyvät arvot 70, vesistön tila 100, kalaston tila 90, maiseman virkistyskäyttö ja historia 60.

Alustavan priorisoinnin jälkeen purojen kunnostusohjelman ohjausryhmä arvioi kohteiden sijainnin vaikuttavuutta, epävarmuustekijöitä ja rajoittavia tekijöitä sekä muita seikkoja, jotka vaikuttavat kunnostustöiden suorittamiseen. Näin saatiin ohjeellinen kunnostusjärjestys kaupungin puroille. Purot on tämän jälkeen ryhmitelty kunnostuskoreihin (valuma-alueittain ja lisäksi eri näkökulmien mukaan ryhmittäin), mikä helpottaa kohteiden tarkastelua kokonaisuutena. On tärkeää suunnitella valuma-alueelähtöisesti purokunnostuksia, sillä kunnostuksista saatava hyöty ei välttämättä ole pitkäaikainen mikäli mahdollista valuma-alueelta tulevaa kuormitusta ei vähennetä.

1. Krapuojan valuma-alue

- Itä-Hakkilanoja
- Kormuniitynoja
- Myyraksenoja, uoman eteläosa (ennen nimellä Sotunginoja)
- Ojangonoja

2. Rekolanojan valuma-alue

- Rekolanoja
- Myllyniitynoja (ent. Vallinoja)
- Kalminojat (ent. Vierumäenoja)
- Lipstikkaaja

3. Keravanjoen valuma-alue

- Maarukanoja
- Tervaoja
- Palo-oja, Pytinoja (ent. Kirkonkylänoja)
- Frasanoja

4. Varistonojan valuma-alue

- Varistonoja
- Pellaksenoja
- Lammasoja

5. Herukkapuro

6. Kylmäojan valuma-alue

- Kylmäoja
- Ilolanoja

7. Vantaanjoen valuma-alue

- Brändoninoja
- Viinikanmetsänoja (ent. Viinikkalanoja)
- Krakanoja

8. Mätäojan valuma-alue

- Mätäoja

Kuva 1 Kunnostettavat puot valuma-alueittain

Purokohtaiset kunnostussuunnitelmat on hyvä kytkeä yhteen muiden saman päävaluma-alueen purojen suunnitelmien kanssa. Siksi puroja on tässä yhteydessä tarkasteltu myös valuma-alueittain. Liitekartassa on esitetty pienvauma-alueille kohdistuvia alustavasti suunniteltuja kunnostustoimenpiteitä. Voi olla tarpeen tehdä jopa koko valuma-alueen laajuinen kunnostussuunnitelma, joka sisältää pienempiä osasuunnitelmia, esimerkiksi Keravanjoen valuma-alueelle.

Purokohteiden luokittelu

Priorisoinnin jälkeen kunnostettavat purot jaotellaan vielä kiireellisesti kunnostettaviin sekä selvitetäviin kohteisiin. Osa purokohteista on ns. tutkimuksellisia kohteita, joissa tutkimusta tehdään osin mm. opinnäytetöiden puitteissa. Purojen kunnostussuunnitelmia laadittaessa tehdään tiivistä yhteistyötä muiden Vantaanjoen ja Keravanjoen vesistöalueiden kuntien kanssa. Erityisen tärkeää yhteistyö on sellaisissa purokohteissa, joissa puro jatkaa virtaustaan toisen kunnan alueella.

Purokohtaiset kunnostustarpeet

Rakennushankkeiden vaikutus puroihin

Tiedossa olevat rakennus- ja kaavoitushankkeet tulee ottaa huomioon purojen kunnostussuunnitelmia laadittaessa.

Taulukossa on esitetty isompia kaavoitus- ja rakennushankkeita, joiden yhteydessä tulee huomioida lähistön purot.

Länsi-Vantaan tulevat vaikutukseltaan laajat rakennus- ja kaavoitushankkeet

vaikutusalueen puro			huomioitavaa
Koivupäänoja	asuinalue	Murron alue (Kivistö)	erityisesti virtaamahallinta
Kynikenoja	asuinalue	Keimolanmäki	virtaaman hallinta, vedenlaatu
Myllymäenoja	työpaikka-alue	Vehkala	tutkimuskohde: vedenlaadunmittauksia ennen/aikana/jälkeen rakennustöiden, virtaamahallinta
Myllymäenoja	työpaikka-alue	Vantaankosken aseman seutu	tutkimuskohde: vedenlaadunmittauksia ennen/aikana/jälkeen rakennustöiden, virtaamahallinta
Mustikkasuonoja	asuinalue	Ylästö 7 ja 8	virtaaman hallinta
Multaoja ja Furumosanoja	asuinalue	Pähkinärinne 4	virtaaman hallinta, laadun hallinta
	asumista	Kaivoksela	virtaaman hallinta, laadun hallinta
Pellaksenoja	asuinalue, katu	Luhtitien jatke	alustavissa suunnitelmissa on arvioitu, että puroa tarvitsee siirtää rakennustöiden yhteydessä

Itä-Vantaa

Kormuniitynoja	Bussivarikon siirto		virtaaman hallinta, laadun hallinta
Ojangonoja	Bussivarikon siirto		virtaaman hallinta, laadun hallinta
Kormuniitynoja, Itä-Hakkilanoja		Hakunilan keskusta	virtaaman hallinta

Keski-Vantaa

Kirkonkylänoja	työpaikkoja ja asumista	Aviapolis	virtaaman ja laadun hallinta
Pyhtäänkorvenoja	työpaikka-alue, asumista		virtaaman ja laadun hallinta
Krakanoja	asuinalue	Backaksen alue	virtaaman ja laadun hallinta

Kunnostuskorit

kiireelliset kohteet

- Kirkonkylänojan tarkastelu Aviapoliksen alueen suunnittelun yhteydessä

selvitettävät kohteet

- Sotunginoja
- Tervaoja (Matarin vanhan täyttömäen vesien vaikutuksen selvittäminen)
- Maarukanoja

tutkimukselliset kohteet

- Myllymäenoja (tarkempia mittauksia)
- Kormuniitynoja (tarkempia mittauksia)
- Herukkapuro (golfkentän rakentamisen vaikutusten selvittäminen)
- Tervaoja

vesienhoito- suunnitelma 2016-2021 (Vantaan kohteet)

- Rekolanoja
- Lipstikkaoja
- Myllyniitynoja (ent. Vallinoja)
- Kalminoja (ent. Vierumäenoja)
- Kylmäoja, Ilolanoja
- Krakanoja

kohteet, jotka vaativat yhteistyötä yli kuntarajojen

- Mätäoja (Helsinki)
- Kormuniitynoja/Itä-Hakkilanoja (Helsinki, erityisesti Porttisuonojan osalta)
- Multaoja (Espoo)- Monikonpuro Espoossa
- Furumosanoja (Espoo)
- Kuussillanoja -Longinoja Helsingissä

Alustavat toimenpiteet ja suuntaa-antava aikataulu- ja kustannusarvio uomittain

Taulukossa esitetyt alustavia kunnostustoimenpiteitä tarkennetaan ja täydennetään varsinaisen kunnostussuunnittelun yhteydessä uomakohtaisesti. Esitetyt toimenpiteet on valittu siten, että ne lisäävät luonnon monimuotoisuutta ja parantavat pienvesien tilaa. Toimenpiteillä pyritään parantamaan kalaston elinolosuhteita puroissa. Kunnostusten kustannusten suuruusluokaksi on arvioitu 50 000 €/vuosi. Kohteita toteutetaan osin talkootöinä.

uoma	tärkeimmät toimenpiteet	muut toimenpiteet	suunniteltu toteuttamisvuosi	seuranta-vuosi
Varistonoja		hulevesien viivyttyminen valuma-alueella, tulvatasanteiden teko, eroosiosuojausta	2020	2025
Pellak-senoja	uoman poikkileikkauksen kunnostaminen, virkistyskäytön lisääminen	hulevesien viivyttyminen valuma-alueella, tulvatasanteiden teko, eroosiosuojausta	2020	2025
Lammasoja	uoman poikkileikkauksen kunnostaminen, virkistyskäytön lisääminen	hulevesien viivyttyminen valuma-alueella, tulvatoimenpiteiden tarpeen arviointi, eroosiosuojausta	2020	2025
Mätäoja	toimenpiteitä valuma-alueella, tarkistettava eroosiosuojauksen tarve	seurattava mitä toimenpiteitä valuma-alueella Helsingin puolella tehdään, virkistyskäytön lisääminen	2017-	2020
Krakanoja	taimenen kutu-aluekunnostuksia, virtaamien hallinta, uoman vahvistaminen, Illenpuron kunnostaminen helposti ylläpidettäväksi, eroosion vähentäminen, padottavien rytöjen poistaminen/avaaminen	mahdollisen kosteikon suunnittelutarpeen selvittäminen, virkistyskäytön kehittäminen	2018-2020	2022
Kylmäoja	taimenen kutu-aluekunnostuksia, tulva-alueiden kehittäminen Ristipuron altaan kohdalle, eroosiosuojausta Nietospuiston alueella, pima-näytteenottojen tarpeellisuuden selvittäminen	jättipalsamin torjunta, siivousta	2017-2018	2020

Maarukanoja	vedenlaatuongelmien tarkistaminen ja mahdollisten ongelmien korjaaminen (öljyhavainnot?)		2018-2019	2022-2025
Tervaoja	vaellusesteiden tarkistaminen, mahdolliset toimenpiteet, eroosioaurioiden kartoittaminen, potentiaalinen taimenpuro	alueella esiintynyt hulevesitulvia, ongelmakohtien selvittäminen, Matarin vanhan täyttömäen vaikutus puron veteen, huomioitava uimarannan läheisyys, virkistyskäyttömahdollisuuksien lisääminen	2018-2019	2022-2025
Kirkonkylänoja	tulvatilavuuden rakentaminen, tulvien ennaltaehkäisytoimenpiteet	virkistyskäyttöarvon nostaminen	2018-2019	2022-2025
Rekolanoja	Koivukylän maisemapadon selvittäminen (voisiko tehdä koskialueen, jolloin vaelluseste poistuisi). Selvitetään mahdollisuutta muuttaa Koivukylän maisemapato luonnonmukaiseksi koskialueeksi.	uoman siivous, padottavien rytöjen poisto/avaaminen, Matarin vanhan täyttömäen vesien vaikutus Rekolanojaan, taimenen kutsualuekunnostuksia	2017-2018	2019-2021
Myllyniihtynöja (Valilinoja)	kosteikkojen tarpeen arviointi	perusteellinen uoman kunnan selvittäminen	2018-2019	
Kalminöja (Vierumäenoja)		perusteellinen uomien kunnan selvittäminen	2018-2019	
Lipstikkaöja	tehtyjen hulevesirakenteiden korjauksia ja uudelleen muotoilu	mahdollisen alivirtaamauoman rakentaminen, tilannekartoitusta alueen rakentumisen edetessä	2017-	2020
Itä-Hakkilanoja	kts. erillinen suunnitelma	jättipalsamin torjunta	2016-2017	2019
Kormuniihtynöja	kts. erillinen suunnitelma	jättipalsamin torjunta	2016-2017	2019
Ojangonoja	virkistyskäytön lisääminen (Ojangan ulkoilualue), jätepolttolaitoksen vaikutusten seuranta	näytteiden otto, tarkempia tutkimuksia mikäli bussivarikon siirto toteutuu	2018	2020-2021
Herukkaöja (Herukkapuro)	näytteidenottoa, golfkentän vaikutusten seuranta, alajuoksulla tulvato-		2016-	2020

	menpiteitä			
Myllymä- enoja	purolle on varattava tilaa suunnitellun rakentamisen yhteydessä	virtaama- ja vedenlaatumittauksia, Kivistön rakentamisen vaikutusten seurantakohte	2016- (virtaamamittaukset syksyllä 2016)	2018

Seurantavuoden toimenpiteitä voivat olla mm. vedenlaadun tarkkailu, virtaama- ja sademäärämittaukset sekä yleinen puron kunnon kartoitus ja vertailu kunnostusta edeltävään uoman kuntoon. Lisää kunnostusten seurannasta on kohdassa "Kunnostusten seuranta".

Jatkotoimenpiteet

Kunnostusohjelmassa esitetyille puroille laaditaan purokohtaiset kunnostussuunnitelmat, joissa tarkennetaan kunkin puron vaatimia toimenpiteitä ja esitetään kunnostustoimenpiteiden aikataulu ja kustannusarvio.

Pilottikohte Kormuniitynoja ja Itä-Hakkilanoja

Kunnostusohjelman laatimisen aikana on käynnistetty pilottikohteiksi valittujen Kormuniitynojan ja Itä-Hakkilanojan kunnostussuunnitelman laatiminen. Tarkoituksena on toteuttaa osa kunnostussuunnitelmassa esitetyistä toimenpiteistä jo vuoden 2016 aikana.

Asukkaiden aktivointi

Asukkaiden suhtautumista positiivisemmin puroihin voidaan lisätä purojen virkistyskäyttömahdollisuuksia parantamalla. Kun asukkaat kokevat saavansa puroista hyötyä virkistyskäyttömahdollisuuksien kautta, suhtautuvat he yleensä myönteisemmin puroihin, arvostaen niitä enemmän. Tämä saattaa näkyä positiivisena asenteena, esimerkiksi purojen roskaantumisen vähentymisenä. Viestinnällä ja tiedon lisäämisellä on merkittävä vaikutus asukkaiden suhtautumisessa puroihin.

Jatkotyötarve

Kunnostusohjelmassa esitetyt kunnostuskohteet olisi syytä kartoittaa perusteellisesti tilanpäivitystä varten. Työ soveltuisi hyvin esimerkiksi opiskelijoiden tai harjoittelijoiden tehtäväksi. Lisäksi kalastus selvitys olisi tarpeen teettää tietyistä kohteista yhteistyössä alueen suurten toimijoiden kanssa (esimerkiksi vesihuoltolaitosten).

Purojen kunnostuskohteet 2016-2020

kunnostusohjelma - toimenpidetyyppi

	(1)

	(7)

	(3)

	(2)

	(7)

	(9)

	(3)

	(9)

	(2)

	(6)

Lähdeluettelo

- Ahola Marita ja Havumäki Matti, 2008: Purokunnostusopas, Käsikirja metsäpurojen kunnostajille
- Finavian hulevesien hallintaan liittyviä raportteja
- Honkanen Jarmo Vantaan ympäristökeskuksen julkaisuja 1/2015: Metsäiset yhteydet Vantaalla
- Häläinen Liisa, Ympäristöministeriön raportteja 27/2015: Pienvesien suojele- ja kunnostusstrategia
ilmastotyokalut.fi
- Janatuinen Aki Vantaan virtavesiselvitys 2010-2011
- Janatuinen, A. 2012. Rapujen esiintymisestä Vantaan vesistöissä. Helsingin yliopisto
- Kinnunen Antti, Rautio Alekski 2016: Purotalkkarit-raportti
- Krebs Gerald , diplomityö 2009: Development of land-use within the urbanizing Kylmäoja watershed
- Lentoaseman laskuojien selvitys
- Lentoaseman laskuojien selvitys
- Miettinen Juha 2015: Vantaan purojen vuoden 2015 piilevänäytteiden määritykset
- Muukka Laura ja Mäkyinen Anne, 2005: Kulttuurimaisemaselvitys
- Närhi Mari-Anna , pro gradu 2011: Vantaan Krapuojan ja Kormuniitynojan ekologinen tila pohja-eläimistön kuvastamana
- Ojala Anna 2005: Vantaan luonnon monimuotoisuuden kannalta erityisen tärkeät alueet
- Olin Sini, Ympäristöministeriön raportteja 9/2013: Vesien kunnostusstrategia
- Pispa Karoliina , pro gradu 2004: Rekolanoja eilen tänään ja huomenna osana opinnäytetyö: Kaupunkipuron ekologinen ja sosiaalinen merkitys kaupunkisuunnittelussa –tapaus Rekolanoja
- Talvinen Tiina diplomityö 2012: Vantaan Kylmäojan itäisen haaran mallinnus: Kaupungistumisen ja ilmastonmuutoksen vaikutuksen puron virtaamaan
- Tuominen Hanna, 2015: Vantaan kaupungin purojen luokittelu valuma-alueiden vettä läpäisemättömän pinnan perusteella
- Vantaan kaupungin ympäristöohjelmassa
- Vantaan kaupunki 2003: Kormuniitynojan kasvillisuuskartoitus 2003
- "Vantaan Kylmäojan ekologinen tila pohjaeläimistön perusteella arvioituna, Maria Tiensuu, pro gradu 2008"
- Vantaan pienvesien tutkimusraportti 2015
- Vantaan pienvesiselvitys, 2009

Vantaan viheralueohjelma 2011-2020

Vantaan ympäristökeskus: Vantaan pienet virtavedet-tarkastelu, luonnos

Vesienhoitoalueen vesienhoitosuunnitelma vuosiksi 2016-2021

Vesikartta, Suomen ympäristökeskus

(http://paikkatieto.ymparisto.fi/vesikarttaviewers/Html5Viewer_2_5_2/Index.html?configBase=http://paikkatieto.ymparisto.fi/Geocortex/Essentials/REST/sites/VesikarttaKansa/viewers/VesikarttaHTML525/virtualdirectory/Resources/Config/Default)

Vesilaki, <http://www.finlex.fi/fi/laki/ajantasa/2011/20110587>

Liitteet

Kartta suunnitelluista kunnostustoimenpiteistä

