

HULEVESITULVA- RISKIEN ALUSTAVA ARVIOINTI VANTAALLA

ALUSTAVAN ARVIOINNIN
2. KIERROS
2018


Vantaa
Vanda

Aihe:	Hulevesitulvariskien alustava arviointi, 2. kierros
Alue:	Vantaan kaupunki
Tekijä(t):	Antti Auvinen, Anna Kyytinen, Marika Orava Vantaan kaupunki, kuntatekniikan keskus
Pvm:	06.08.2018
Tunnus ja diaarinumero:	VD/1186/00.04.03/2018

Sisällysluettelo

Käsitteet.....	2
1 Tausta.....	3
2 Alueen kuvaus.....	4
2.1 Yleistä.....	4
2.2 Hydrologia.....	6
2.3 Hulevesien hallinta.....	8
3 Hulevesitulvariskien alustavan arvioinnin toteutus ja arviointiperusteet.....	10
4 Esiintyneet hulevesitulvat ja niiden aiheuttamat vahingot.....	11
5 Arvio tulevaisuudessa mahdollisesti esiintyvistä hulevesitulvista ja riskeistä.....	13
6 Yhteenveto hulevesitulvariskien alustavasta arvioinnista.....	17
7 Asiaa koskevat säädökset ja ohjeet.....	19
Lähdeluettelo.....	19

KÄSITTEET

Hulevesitulva

Hulevesitulvalla tarkoitetaan taajaan rakennetulla alueella maan pinnalle tai muille vastaaville pinnoille kertyvää sade- tai sulamisvettä.

Hulevesitulvariskialue

Hulevesitulvariskialue muodostuu alueesta, joka peittyy todennäköisesti hulevesitulvan alle. Normaali tilanteessa alue ei jää huleveden alle. Hulevesitulvariskialueet jaetaan merkittäviin ja muihin hulevesitulvariskialueisiin. Kunta arvioi, luokittelee ja nimeää tulvariskialueet.

Merkittävä hulevesitulvariskialue

Hulevesitulvariskialueella tapahtuu merkittävää tulvimista. Tulvariskin merkittävyyttä arvioitaessa on otettu huomioon tulvan todennäköisyys sekä niistä aiheutuvat vahingot. Vahinkojen arvioinnissa otetaan huomioon ihmisen terveys ja turvallisuus, välttämättömyyspalvelut kuten vesihuolto tai tieliikenne, yhteiskunnan kannalta tärkeä taloudellinen toiminta, ympäristö ja kulttuuriperintö.

Muu hulevesitulvariskialue

Muu hulevesitulvariskialue muodostuu alueesta, jolla tapahtuu hulevesitulvia, mutta joissa ei arvioida aiheutuvan merkittävien tulvariskiarvioinnin mukaisia vahingollisia seurauksia.

Uudenmaan maakunnan tulvariskialueet

Maa- ja metsätalousministeriö (MMM) nimeää tulvariskialueet Uudenmaan maakunnassa. Uudenmaan elinkeino-, liikenne- ja ympäristökeskus (ELY) on esittänyt Uudenmaan maakunnan tulvariskialueiksi kaksi tulvariskialuetta Vantaalla, jotka ovat Vantaanjoen varrella sijaitseva Pirttiranta ja Keravanjoen Nikinmäki-Jokivarsi.

1 TAUSTA

Laki (620/2010) ja asetus (659/2010) tulvariskien hallinnasta tulivat voimaan kesällä 2010. Lain mukaan kunnat vastaavat hulevesitulvariskien hallinnan suunnittelusta. Kunnan on tehtävä hulevesitulvariskien alustava arviointi ja tällä perusteella nimetä merkittävät hulevesitulvariskialueet tai todeta, että kunnassa ei ole tällaisia alueita.

Ensimmäinen hulevesitulvariskien arviointikierron tehtiin vuonna 2011. Nyt on vuorossa toinen arviointikierron, jossa tarkistetaan ja täydennetään ensimmäisen kierroksen hulevesitulvariskien alustavaa arviointia. Kunnan tulee tehdä päätös ja toimittaa tieto päätöksestä alueelliselle elinkeino-, liikenne- ja ympäristökeskukselle (ELY-keskukselle) 22.12.2018 mennessä.

Osallistumisesta ja tiedottamisesta hulevesien hallinnan suunnittelussa on soveltuvin osin voimassa, mitä maankäyttö- ja rakennuslain 62, 65 ja 67 §:ssä säädetään kaavoitusmenettelystä ja vuorovaikutuksesta. Kunnan nimeämispäätökseen ei saa hakea erikseen muutosta valittamalla.

Mikäli kunta nimeää alueelleen merkittäviä hulevesitulvariskialueita, on näille alueille laadittava tulvavaara- ja tulvariskikartat joulukuuhun 2019 mennessä ja hulevesitulvariskien hallintasuunnitelmat joulukuuhun 2021 mennessä. Alustava arviointi, merkittävien hulevesitulvariskialueiden nimeäminen, tulvavaara- ja tulvariskikartat sekä hulevesitulvariskien hallintasuunnitelmat tarkistetaan jatkossa tarpeellisin osin kuuden vuoden välein.

Hulevesitulvalla tarkoitetaan taajaan rakennetulla alueella maan pinnalle tai muille vastaaville pinnoille kertyvää sade- tai sulamismvettä. Taajaan rakennetulla alueella tarkoitetaan esimerkiksi asemakaavoitettuja alueita, suunnittelutarvealueita sekä muita erillisiä tiiviin rakentamisen asutusalueita. Hulevesiin kuuluvat muun muassa maan pinnalta, rakennusten katoilta, tien pinnalta ja lentokentiltä poisjohdettavat vedet. Hulevesitulvista on käytetty myös nimitystä taajama- tai rankkasadetulva. Hulevesitulvat ovat yleensä nopeasti alkavia, lyhytkestoisia ja melko paikallisia.

Hulevesitulvien alustavassa arvioinnissa otetaan huomioon rankkasateista aiheutuvat tulvat rakennetuilla alueilla sekä vesistöä pienempien uomien tulviminen. Lisäksi arvioinnissa hyödynnetään edellistä tulvariskiarviointia vuodelta 2011, hulevesitulvatietoja vuosilta 2011- 2018 sekä Suomen Ympäristökeskuksen alustavia hulevesitulvakarttoja kerran sadassa vuodessa toistuvilla rankkasateilla.

Elinkeino-, liikenne- ja ympäristökeskukset (ELYt) vastaavat vesistö- ja meritulvariskien arvioinnista ja hallinnasta ja kiinteistönomistajat vastaavat oman kiinteistönsä tulviin varautumisesta. Hulevesitulvariskien arvioinnin päivityksessä vuonna 2018 on tehty yhteistyötä Vantaan kaupungin kuntatekniikan keskuksen, yleiskaavoituksen, ympäristökeskuksen, konserni- ja asukaspalveluiden sekä pelastustoimen kanssa.

2 ALUEEN KUVAUS

2.1 YLEISTÄ

Vantaa on asukasluvultaan Suomen neljänneksi suurin kaupunki. Väkiluku oli 219 314 asukasta vuoden 2017 alussa (Tilastokeskus). Väestöennusteiden perusteella määrän ennustetaan kasvavan vuoteen 2050 mennessä perusskenaariossa noin 302 000 asukkaaseen ja erittäin voimakkaan kasvun skenaariossa jopa 370 000 asukkaaseen (Vantaan yleiskaava 2020, väestöskenaariot 2050). Väestötiheys on nykyisin 913 asukasta/km².

Vantaan tiiviisti asutulla rakennetulla kaupunkialueella muodostuu 5 ... 20 kertaisesti hulevettä kuin luonnontilaisessa ympäristössä, joissa vesi pääsee osin imeytymään pohjavedeksi. Hulevesi kulkeutuu päällystettyä maanpintaa ja viemäriverkostoa pitkin vesialueille. Osa hulevedestä haihtuu palaten takaisin ilmakehään ylläpitäen jatkuvaa hydrologista kiertoa. Hulevesien pintavalunta on riippuvainen maa-alueiden laajuudesta ja sen veden läpäisevyydestä.

Vantaan kaupungin pinta-ala:

Kokonaispinta-ala	240,34 km ²
Maa-alue	238,37 km ²
Vesialue	1,97 km ²


Kuva 1. Vantaan kaupungin kartta

Vantaalla ei ole merialuetta, joten merivesitulvat eivät suoraan koske Vantaata. Vesialueen osuus on alle 1% kokonaispinta-alasta. Järvisyys on pieni, jolloin Vantaanjoen päävesistöjen tulvavirtaamia tasaava vaikutus on vähäinen.

Vantaan kaupungin topografia on melko vaihtelevaa, mutta alavaa. Vantaan korkein kohta on Kulokukkula, joka kohoaa noin 95–105 metrin korkeuteen. Suuri osa Vantaan maaperästä on savista, mikä vähentää veden imeytymistä pohjavedeksi ja lisää hulevesien virtaamaa. Maalajikartta on esitetty kuvassa 2 ja se kuvaa maan pintakerroksissa olevia maalajeja 0 – 1 m syvyydessä. Taulukossa 1 on esitetty maalajikartassa käytetyt värimerkinnät.

Taulukko 1. Maalajikartan väritunnukset

Väri	Maalaji	Väri	Maalaji
Punainen	Kallio	Vaalean punainen	Siltti
Oranssi	Moreeni	Turkoosi	Savi
Vihreä	Sora	Ruskea	Turve
Keltainen	Hiekka	Harmaa	Täyttö


Kuva 2. Vantaan maalajikartta, joet ja pienvesistöt (Vantaan kaupunki 2018)

2.2 HYDROLOGIA

Sademäärät

Sadantaa Vantaalla on kuvattu Helsinki-Vantaan lentokentän mittausaseman sadetiedoilla. Ilmatieteen laitos on mitannut ja kerännyt tietoja vuodesta 1959 lähtien. Analysoidut mittaustiedot ajoittuvat 1.1.1959 – 31.12.2014 väliselle ajalle, josta on kertynyt sademäärätietoja kaikkiaan 20 423 vuorokauden osalta. Lisäksi vuosisadanta- ja kuukausisadantatietoja on koostettu Ilmatieteen laitoksen toimesta vuosille 1981 -2010 ja 2010 – 2018.

Sadetietojen mukaan Vantaalla on satanut keskimäärin joka toisena päivänä. Sateettomien päivien suhde sadepäiviin on ollut 9043 / 11380. 44 % päivistä on ollut sateettomia ja 56% päivistä on satanut enemmän kuin 0.1mm/vrk. Sateista lähes 90% on alle 10mm/vrk. Suurin vuorokausisateen mitattu arvo on ollut 65.5mm, joka havaittiin 9.7.1996.

Vuorokausisateet jakautuvat rankkuudeltaan *kuvan 3* mukaisesti.


Kuva 3. Helsinki-Vantaan sadepäivien sademäärien esiintyminen ja jakauma vuosina 1959 - 2014 (Vantaan kaupunki)

Vuosien 1981-2010 välisenä aikana vuosisadannan keskiarvo oli noin 682 mm Helsinki-Vantaan lentoaseman mittausasemalla (Ilmatieteen laitos: Tilastoja Suomen ilmastosta 1981-2010). Vastaavalla ajanjaksolla koko maan keskimääräinen vuosisadanta vaihteli paikasta riippuen noin 400-750 mm välillä, joten Etelä-Suomen rannikkoalueella sijaitseva Vantaa on ollut kohtalaisen runsassateinen.

Vuosien 2010 – 2018/3 vuosisadannan keskiarvo on ollut 677 mm. Kun tätä verrataan vuosijakson 1981-2010 vuosisadannan keskiarvoon, voidaan todeta, että vuosisadanta ei ole muuttunut merkittävästi Vantaalla.

Vantaalla tilastollisesti elokuu on sateisin kuukausi, jolloin vettä on satanut lähes kolme kertaa niin paljon kuin kuivimpana kuukautena maaliskuussa. Tarkastelujaksolla 2010-2018 suurin kuukausisadanta 169 mm on ajoittunut lokakuulle 2017 (Ilmatieteen laitos, avoin data 2018).

Vantaan sademäärä vuosina 2010 - 2018 on jakaantunut kuukausittain *kuvan 4* mukaisesti.


Kuva 4. Kuukausisadannat välillä tammikuu 2010 – maaliskuu 2018 Helsinki-Vantaan lentokentällä (Ilmatieteenlaitos, avoin data 2018)

Purot ja joet

Vantaanjoki ja sen sivuhaara Keravanjoki halkovat Vantaata etelä-pohjoissuunnassa. Muina jokina virtaavat pienemmät Lillän (Tuusulanjoki), Lepsämänjoki ja Luhtajoki.

Vantaalla on yli 50 puroa. Näistä suurimmat ja merkittävimmät ovat: Kylmäoja, Rekolanoja, Kormuniitynoja ja Itä-Hakkilanoja sekä Kirkonkylänoja ja Myllymäenoja. Purojen valuma-alueet ovat kooltaan 2,9 – 22,3 km².

Puro- ja jokilaaksot ovat maalajiltaan on pääosin savea ja hiesua, joten pehmeäreunaiset uomat ovat usein eroosioherkkiä nopeasti virtaaville ja lyhytkestoisille hulevesille. Hulevesivirtaamien vaikutuksesta pienvesistöihin kulkeutuu paljon kiintoainesta sekä valuma-alueelta irronnutta kasvillisuutta. Lisäksi pintavalunta tuo katualueelta liikenteen epäpuhtauksia, kuten raskasmetalleja, öljyä, tiesuolaa, mikromuoveja.

Järvet ja lammet

Vantaanjoen koko valuma-alue on vähäjärvinen. Vantaalla on jokien ja purojen lisäksi 14 nimettyä järveä ja lampea. Vantaan suurin vesiallas on Silvolan tekojärvi. Kuusijärvi, Bisajärvi ja Lammaslampi ovat suurimmat kokonaan Vantaan alueella sijaitsevat luonnon vesialtaat. Pikkujärvi Länsi-Vantaalla on kuivatettu. Pitkäjärvi on yli 170 hehtaarin laajuinen järvi, mutta siitä vain pieni osa sijaitsee Vantaan puolella.

Ylästössä on pieni metsälampi, nimeltään Tuupakan lampi. Vantaalla on myös joukko muita pieniä vesialtaita, jotka ovat syntyneet hiekkakuoppiin tai muihin kaivantoihin tai jotka on rakennettu esimerkiksi puistoihin huleveden viivyttämiseksi. Puistojen altaita ovat Ristipuron ja Ankkapuiston maisema-altaita sekä Iolan lampi.

Vantaan kaupungin järvet ja lammet ovat:

- Pitkäjärvi (174 ha), suurin osa Espoon puolella
- Silvolan tekojärvi (47 ha)
- Kuusijärvi (7,5 ha)
- Lammaslampi (7 ha)
- Bisajärvi (4,2 ha)
- Gumböle träsk (3,0 ha), osittain Helsingin puolella
- Odilampi (2,4 ha), osittain Espoon puolella
- Tuupakan lampi (1,5 ha)
- Hiirilammet (0,46 ja 0,36 ha)
- Vaaralan lammet (0,9 ja 0,4 ha)
- Vetokannaksen lampi (0,8 ha)
- Ruskeasannan lampi (2,1 ha)
- Sandi (0,17 ha)

Vantaan vesialueiden järvet ja lammet varastoivat vettä, parantavat veden laatua sekä vähentävät tulvimista paikallisesti. Lisäksi vesialueet elävöittävät Vantaan maisemakuvaa sekä toimivat asukkaiden merkittävänä lähivirkistyspaikkoina.

2.3 HULEVESIEN HALLINTA

Vantaan kaupunki on hyväksynyt vuonna 2009 hulevesiohjelman, jossa on määritelty 55 toimenpidettä hulevesien hallinnan edistämiseksi ja hulevesistä johtuvien haittojen vähentämiseksi. Osa toimenpiteistä on toteutettu, osan toteuttaminen on jatkuvaa toimintaa. Hulevesiohjelman mukaisesti hulevedet käsitellään ja hyödynnetään ensisijaisesti syntypaikallaan. Hulevedet voidaan myös johtaa pois syntypaikaltaan suodattavalla ja hidastavalla järjestelmällä tai hulevesiviemärissä yleisillä alueilla sijaitseville hidastus- ja viivytyalueille. Prioriteettijärjestyksen viimeisenä vaihtoehtona on johtaa hulevedet suoraan hulevesiviemärissä vastaanottavaan vesistöön.

Kaupunki on rakentanut eri puolille Vantaata yleisille alueille huleveden viivytyksalueita, joista osa on vähäsateisena kautena kuivana ja osassa on pysyvä vedenpinta. Viivytyksalaiden toimintaperiaatteena on, että rankkasateella ja sen jälkeen altaan pinta nousee ja vesi varastoituu väliaikaisesti altaaseen tasaten virtaamaa. Suurin osa viivytyksalaidista sijaitsee puistoissa. Katualueille on toteutettu muutamia huleveden suodatus- tai viivytyksrakenteita (*kuva 5*).

Hulevesiviemärintä on toteutettu tiiviisti rakennetuille alueille. Vuonna 2018 kesäkuussa Vantaalla oli noin 691 km hulevesiviemäriverkostoa (HSY). Suuri osa Vantaan pientaloalueista on niin sanottuja vanhoja alueita, joille ei ole rakennettu hulevesiviemäriä ja kuivatus on toteutettu avo-ojin. Ojat noudattelevat luontaisia maanpinnan muotoja ja osa avo-ojista sijoittuu yksityisille kiinteistöille.

Avo-ojilla on merkittävä rooli hulevesivirtaaman tasaamisessa, sillä vedenpinnankorkeus ja vesitilavuus vaihtelevat ojissa paljon.


Kuva 5. Meiramitien hulevesien hallintarakenne

3 HULEVESITULVARISKIEN ALUSTAVAN ARVIOINNIN TOTEUTUS JA ARVIOINTIPERUSTEET

Merkittävät tulvariskialueet nimetään tulvariskien alustavan arvioinnin perusteella. Hulevesitulvariskien alustava arviointi tehdään toteutuneista tulvista sekä ilmaston ja vesilojen kehittymisestä saatavissa olevien tietojen perusteella ottaen huomioon myös ilmaston muuttuminen pitkällä aikavälillä.

Alustavan arvioinnin toteuttamisesta Suomen ympäristökeskus on järjestänyt kunnille koulutusta vuoden 2017 lopussa. Lisäksi yleisohjeita¹ ja alustavia tulvakarttoja on laadittu helpottamaan kuntien alustavaa hulevesitulvariskien arviointia sekä mahdollistamaan valtakunnallisesti yhtenevä käytäntö arvioinnissa ja hulevesitulvariskialueiden nimeämisessä.

Hulevesitulvariskin merkittävyyttä arvioitaessa otetaan huomioon tulvan todennäköisyys ja lain 620/2010 8 §:ssä esitetyt yleiseltä kannalta katsoen vahingolliset seuraukset, joita ovat:

- vahingollinen seuraus ihmisten terveydelle ja turvallisuudelle
- välttämättömyyspalvelun, kuten vesihuollon, energihuollon, tietoliikenteen, tieliikenteen tai muun vastaavan toiminnan pitkäaikainen keskeytyminen
- yhteiskunnan elintärkeitä toimintoja turvaavan taloudellisen toiminnan pitkäaikainen keskeytyminen
- pitkäkestoinen tai laaja-alainen vahingollinen seuraus ympäristölle tai
- korjaamaton vahingollinen seuraus kulttuuriperinnölle

Tulvariskin merkittävyyttä arvioitaessa otetaan huomioon myös alueelliset ja paikalliset olosuhteet.

Yksittäiseen vahinkokohteeseen liittyvien omaisuusarvojen suuruus ei ole arvioinnissa ratkaisevaa, vaan merkittävälle tulvariskialueelle tunnusomaista on suuri yksittäisten vahinkokohteiden lukumäärä ja sen perusteella merkitys myös yleiseltä kannalta. Merkittävien hulevesitulvariskialueiden lisäksi tulvariskien alustavan arvioinnin yhteydessä voidaan tunnistaa alueita, joilla tulvariski on merkittävän hulevesitulvariskialueen kriteerejä vähäisempi ja joille ei ole perusteltua soveltaa kaikkia lainsäädännössä määrättyjä tulvariskien hallinnan suunnittelutoimenpiteitä. Kuntien vastuulla on huolehtia hulevesitulvariskien hallintaa palvelevasta suunnittelusta myös muilla kuin nimetyillä merkittävillä hulevesitulvariskialueilla.

Kunnan alustavan arvioinnin tulokset yhdessä vahingollisten seurausten indikaattoreiden sekä merkittävän hulevesitulvariskin kriteereiden kanssa on esitetty luvuissa 4 ja 5.

¹ http://www.ymparisto.fi/fi-FI/Vesi/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_suunnittelu/Tulvariskien_alustava_arviointi_hulevesitulvat

4 ESIINTYNEET HULEVESITULVAT JA NIIDEN AIHEUTTAMAT VAHINGOT

Kokemusperäisen tiedon perusteella Vantaan kaupungin alueella ei ole tapahtunut hulevesitulvia, joista olisi aiheutunut tulvariskien hallinnasta annetun lain mukaisia merkittäviä vahingollisia seurauksia. Vantaalla on kuitenkin tapahtunut useita hulevesitulvia, joista on aiheutunut haittaa yksityiselle ja julkiselle toiminnalle ja omaisuudelle.

Vantaalla tapahtui vuonna 1966 suuri vesistö- ja hulevesitulva, joka kesti 7 vuorokautta. Vuonna 2004 Vantaanjoen vesistössä tapahtui tulva, jonka kesto oli 5 vuorokautta.

Keski-Uudenmaan pelastuslaitos on saanut 68 hulevesiin liittyvää tulvahälytystä Vantaalla vuosina 2012 – 2018. Tulvahälytykset ovat kohdentuneet Tikkurilan asuinalueelle erityisesti Valkoisenlähteen tien ympäristöön. Tulvakohteita ovat olleet mm. rautateiden ja väylien alitukset poikkeuksellisten rankkasateiden aikana sekä alavalle paikalle sijoittunut asutus pienvesistöjen rannalla (kuva 6). Tulvimista ovat aiheuttaneet myös tukkeutuneet tai rikkoutuneet rummut ja putket.


Kuva 6. Tulvahälytykset (68 kpl) Vantaalla vuosina 2012 -2018 (Pronto-järjestelmä)

Maastossa havaittuja ja mallinnusten avulla saatuja Vantaan hulevesitulvapaikkoja on kerätty MapInfon -paikkatietokantaan. Tulvakohteiden perusteella voidaan kohdentaa toimenpiteitä, joilla parannetaan hulevesien hallintaa tulvapaikoissa. *Kuvassa 7* on kerätty kohteet Vantaan opaskartalle.


Kuva 7. Hulevesitulvapaikat Vantaan opaskartalla

Esimerkkinä Vantaalla tapahtuneesta yksittäisestä hulevesitulvasta on Itä-Hakkilassa 20.7.2014 sattunut tulva. Alueelle satoi tunnissa 10...60mm vettä Ilmatieteen laitoksen säätutkan mukaan (kuva 8). Rankkasateen seurauksena tulvavedet nousivat avo-ojasta tontille. Hulevedet virtasivat pihamaan ja katualueen yli huuhtoen tontin pintamaita naapurikiinteistön puolelle.


Kuva 8. Ilmatieteenlaitoksen säätutkakuvakuva sateesta 20.7.2014 klo 9-10, joka aiheutti Itä-Vantaalla avo-ojan tulvimisen ja vahinkoja yksityiselle pihalle.

5 ARVIO TULEVAISUUDESSA MAHDOLLISESTI ESIINTYVISTÄ HULEVESITULVISTA JA RISKEISTÄ

Tulevaisuudessa esiintyvien hulevesitulvien arvioinnissa on käytetty tapahtuneisiin rankkasateisiin perustuvaa toistuvuudeltaan vähintään kerran sadassa vuodessa esiintyvää sadantaa. Toistumisaika on yhdenmukainen Kuntaliiton hulevesioppaan (2012) suosittaman tulvareittien mitoituksen kanssa.

Ilmatieteen laitoksen määrittämän ja kuntaliiton ohjeistaman mitoitussateen tunnin sadanta on ollut noin 27-37 mm/h ja vuorokauden sademäärä 77-90 mm/vrk hieman valuma-alueen koosta riippuen. Mitoitussateina käytettävien lyhyt kestoisten sateiden rankkuudet, kestot ja toistuvuusajat voi laskea Ilmatieteen laitoksen julkaisemalla sähköisellä laskurilla.

Ilmastonmuutoksen vaikutuksesta voidaan karkeasti arvioida, että sadanta kasvaa noin 10-15 prosenttia seuraavien 50 vuoden aikana. Sen huomioimiseksi vuonna 2015 laadittu Vantaan tulvaohjelma on ehdottanut toimenpiteenä, että tulvamitoituksessa käytettäviä toistuvuuksia ja mitoitussateita tulee arvioida ja päivittää, kun harvinaiset sadetapahtumat yleistyvät Etelä-Suomessa. Esimerkiksi vuoden 2018 heinäkuussa (21.7.) Helsinki-Vantaan lentoasemalla on jo havaittu yli 33mm/h sadetapahtuma.

Edellä esitetyn arviointimenetelmän ja käytössä olleiden tietojen perusteella kunnan alueelta ei tunnistettu alueita, joissa tulevaisuudessa mahdollisesti esiintyvä hulevesitulva voisi aiheuttaa yleiseltä kannalta katsoen merkittäviä vahingollisia seurauksia.

Alustavat hulevesitulvakartat

Suomen ympäristökeskus on laatinut alustavat hulevesitulvakartat vuonna 2017. Kartoilla esitetään hulevesitulvan laajuus ja syvyys. Lähtötietoina ovat digitaalinen korkeusmalli ja vedenkorkeustiedot. Ne on tuotettu pintavaluntamallilla kaikille Suomen taajama-alueille ja asemakaavoitetuille alueille (kuva 9).

Alustavilla hulevesitulvakartoilla voidaan tunnistaa potentiaalisia tulvavaara-alueita (painanteita). Laadituissa kartoissa on käytetty noin kerran sadassa vuodessa toistuvan rankkasateen aiheuttamaa tulvaa. Tuotettu tulva-aineisto on suuntaa-antavaa, sillä mallista puuttuvat useat Vantaan rummut ja hulevesiviemäriverkoston putket. Tämän seurauksena mallin esittämät mahdolliset tulvapaikat voisivat toteutua, mikäli olemassa olevat rummut ja viemäriverkosto eivät toimisi suunnitellulla tavalla.


Kuva 9. Vantaan Tikkurilan alueen alustava hulevesitulvakartta kerran 100 vuodessa tapahtuvan rankkasateen aiheuttamalla tulvalla (Suomen ympäristökeskus 2018), kun olemassa olevia hulevesiviemäreitä ja rumpuja ei ole otettu huomioon.

Hulevesiviemäriverkoston toiminnallinen tarkastelu

Vantaan kaupunki on tarkastellut hulevesiviemäriverkoston toimivuutta harvinaisten kerran 10100 vuodessa tapahtuvien rankkasateiden aikana tiiviisti rakennetuissa keskustoissa. Tikkurila-Viertola alueen verkostomallinnus tehtiin vuosina 2008 ja 2013.

Myyrmäen, Martinlaakson ja Kaivokselan alueet tarkisteltiin vuonna 2014. Lisäksi Keski-Vantaan hulevesijärjestelmän toiminnallinen selvitys laadittiin aiemmin vuonna 2009.

Alueiden hulevesijärjestelmän malleilla simuloitiin tiheästi rakennetuilla alueilla tapahtuvaa valuntaa ja hulevesien virtausta putkistoissa. Mallinnuksessa liian pieni hulevesiviemärin kapasiteetti johtaa veden nousemiseen kaivoista kadulle ja edelleen ympäristöön, jolloin mallinnuskartalla nähdään lammikoitumista (kuva 10). Mallinnuksen perusteella määritettiin tulvakohteet ja toimenpiteitä hulevesitulvariskien hallitsemiseksi.


Kuva 10. Tikkurilan mallinnettu tulvatilanne keskimäärin kerran 100 vuodessa toistuvassa rankkasadetilanteessa (Pöry 2013)

Avouomien ja purojen mallinnukset

Avouomien ja purojen virtausmallinnukset ovat mukana hulevesitulvariskien arvioinnissa, sillä pienvesistöjen tulva voi olla merkittävä tekijä hulevesitulvan synnyssä.

Pienvesistöjen mallinnuksia on tehty seuraavasti:

- Rekolanojan tulvansuojelusuunnittelu (FCG 2006)
- Varistonojan uoman mallinnus (FCG 2009)
- Kylmäojan uoman mallinnus (FCG 2009 ja Vantaan kaupunki 2012)
- Kormuniitynojan uoman mallinnus (Vantaan kaupunki 2011)
- Pyhtäänkorvenojan valuma-alueen hulevesien ja uoman tulvimisen mallintaminen (Vantaan kaupunki 2013)
- Vallinojan uoman mallinnus (Vantaan kaupunki 2014)
- Myyraksenojan virtausmallinnus (Vantaan kaupunki (2015)
- Pellaksenojan ja Varisto – Martinlaakso -alueen mallinnus (Sito 2017)

Pienvesistöjen tulvamallinnuksista on löytynyt paikkoja, joissa tierumpu padottaa tulvavirtaamia ja vedenpinta nousee uomasta. Tämän seurauksena vesiä kulkeutuu pintavaluntana katualueelle ja tonteille (kuva 11).


Kuva 11. Pyhtäänkorven uoman mallinnettu tulvatilanne

6 YHTEENVETO HULEVESITULVARISKIEN ALUSTAVASTA ARVIOINNISTA

Vantaan kaupungin alueella ei ole esiintynyt hulevesitulvia, joista aiheutuu tulvariskien hallinnasta annetun lain (620/2010) 8 §:n 1 momentissa tarkoitettuja yleiseltä kannalta katsoen vahingollisia seurauksia. Tehdyn arvioinnin perusteella kunnassa ei arvioitu esiintyvän tulevaisuuden hulevesitulvariskejä, joista aiheutuisi edellä tarkoitettuja vahingollisia seurauksia. Edellä mainitun perusteella kunnan alueella ei katsota olevan merkittävää hulevesitulvariskiä eikä merkittäviä hulevesitulvariskialueita ehdoteta nimettäväksi.

Hulevesitulvariskien alustavassa arvioinnissa on tunnistettu seuraavat alueet ja kohteet, joilla tapahtuu hulevesitulvia, joista ei arvioida aiheutuvan merkittävien tulvariskien arvioinnin mukaisia vahingollisia seurauksia:

- Vihdintie (Myllymäenoja)
- Raappavuorentie Kehä III alituksessa (Myllymäenoja)
- Tikkurilantien pääradan alitus
- Valkoisenlähteentien pääradan alitus
- Hiekkaharjuntien pääradan alitus
- Kylmäojan varren tulvapaikat
- Rekolanojan varren tulvapaikat

Lisäksi on tunnistettu muita alueita, joilla yleisten alueiden perusparantamisen yhteydessä tulee parantaa hulevesien johtamis- ja hallintajärjestelmiä.

Hulevesiviemäroinnin mallinnusten perusteella Tikkurilan, Viertolan, Myyrmäen, Martinlaakson ja Kaivokselan kaupunginosissa havaittiin ja nimettiin seuraavat tulvakohteet, joissa hulevesiviemäroinnin kapasiteettia tulee lisätä katujen tai vesihuollon saneerauksen yhteydessä:

Tikkurilan ja Viertolan kaupunginosat

- Valkoisenlähteentie
- Vehkatie
- Kielotie – Esikkotie
- Kielotie
- Unikkotie
- Neilikkatie
- Lummetie – Orvokkitie
- Talvikkitie

Myyrmäen, Martinlaakson ja Kaivokselan kaupunginosat

- Kivivuorentie
- Kivimäentie

- Laajaniitynkuja ja Laajaniityntie
- Leiritie
- Myyrmäentie ja Myyrmäenraitti
- Norokuja
- Louhelan asema
- Martinlaaksontie
- Vanha Kaarelantie
- Uomatie

Mallinnuksen perusteella edellä mainituilla kaduilla muodostuu tulvia, kun poikkeuksellisella rankkasateella hulevesiverkoston kapasiteetti loppuu ja matalissa paikoissa sijaitsevat hulevesikaivot tulvivat hulevesiä katu- ja viheralueelle.

Lisäksi ELY-keskus on esittänyt muiksi tulvariskialueiksi Pirttirannan loma-asuntoalueen ja Nikinmäki-Jokivarren alueen (kuva 12) ehdotuksessaan Uudenmaan maakunnan tulvariskialueiksi.


Kuva 12. Vantaan kaupungin muut vesistötulvariskialueet, liikennöintialueiden tulvapaikat sekä mallinnetut hulevesiviemäriverkostot (Vantaan kaupunki 2018)

Alustavan hulevesitulvariskien arvioinnin perusteella todetaan, että Vantaan kaupungin alueella ei ole tulvariskilain mukaisia merkittäviä hulevesitulvariskialueita.

7 ASIAA KOSKEVAT SÄÄDÖKSET JA OHJEET

- Laki tulvariskien hallinnasta (620/2010) <http://www.finlex.fi/fi/laki/alkup/2010/20100620>
- Valtioneuvoston asetus tulvariskien hallinnasta (659/2010) <http://www.finlex.fi/fi/laki/alkup/2010/20100659>.
- Merkittävän tulvariskialueen kriteerit ja rajaaminen (maa- ja metsätalousministeriö 22.12.2010) <http://www.ymparisto.fi/download/noname/%7BD4A4429E-8F98-42A3-B61F-DA2C6D0419CF%7D/37008>
- Tulvariskien alustava arviointi ymparisto.fi –verkkosivuilla http://www.ymparisto.fi/fiFI/Vesi/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_suunnittelu/Tulvariskien_alustava_arviointi_vesisto_ja_meritulvat
- Tulvariskien hallinnan, vesien- ja merenhoidon yhteinen väestölle suunnattu sivu mm. kuulemista varten www.ymparisto.fi/vaikutavesiin
- Tulvariskien hallinnan suunnittelun materiaalia (Suomen ympäristökeskus) http://www.ymparisto.fi/fiFI/Vesi/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_suunnittelu/Tulvariskien_hallinnan_suunnittelun_materiaalia
- Euroopan Parlamentin ja Neuvoston direktiivi 2007/60/EY tulvariskien arvioinnista ja hallinnasta

LÄHDELUETTELO

Alustavat hulevesitulvakartat, Suomen ympäristökeskus (2018)

Hulevesitulvariskien alustava arviointi tulvamallinnuksen tuloksia hyödyntäen, Gustafsson J. (2018) <https://aaltodoc.aalto.fi/handle/123456789/30560>

Keski-Vantaan hulevesijärjestelmän toiminnallinen selvitys, Pöyry (2009)

Kuntaliiton kirje ja muistio hulevesien alustavasta arvioinnista 30.1.2018, Kuntaliitto (2018) <http://www.ymparisto.fi/download/noname/%7B28B7FA5E-58E9-4A05-B53F-E3A5777D3C87%7D/134821>

<http://www.ymparisto.fi/download/noname/%7B4E53DC71-6F9C-44B0-9572-4A9D7DF335B7%7D/134822>

Lyhytkestoisten sateiden rankkuus ja toistuvuus aika Suomessa, ilmasto-opas.fi (2018)
<http://ilmasto-opas.fi/fi/ilmastonmuutos/videot-ja-visualisoinnit/-/artikkeli/b4df9633-7e1f-4389-9dd0-a0539588f211/visualisoinnit.html#rankkasateiden-toistuvuus>

Myrmyäen alueen hulevesijärjestelmän toiminnallinen selvitys, Pöyry (2014)

Pyhtäänkorven valuma-alueen hulevesien ja uoman tulvimisen mallintaminen Keski-Vantaalla, Harri Keinäsen diplomityö (2013)

Tikkurilan alueen hulevesijärjestelmän toiminnallinen selvitys, Pöyry (2013)

Tunnin ja vuorokauden keskimäärin kerran sadassa vuodessa toistuvan sadannan suuruudesta eri kokoisilla valuma-alueilla (Ilmatieteen laitos)

Tulvapaikkakysely asukkaille ja vastaukset, Maptionnaire (2017)

Tulvariskien alustava arvioinnin 2. suunnittelukierroksen koulutusaineisto 5.-6.10.2017, Suomen ympäristökeskus (2017) [http://www.ymparisto.fi/fi-FI/Vesi/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_suunnittelu/Tulvariskien_alustava_arviointi_2_suunni\(44789\)](http://www.ymparisto.fi/fi-FI/Vesi/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_suunnittelu/Tulvariskien_alustava_arviointi_2_suunni(44789))

Vantaan hulevesiohjelma, Vantaan kaupunki (2009)

Vantaan Kylmäojan uoman mallinnus, FCG (2009)

Vantaan Rekolanojan tulvasuojelun suunnittelu ja uoman mallintaminen, FCG (2006)

Vantaan tulvahälytystiedot Pronto -järjestelmästä vuosina 2012 – 2018, Keski-Uudenmaan pelastuslaitos (2018)

Vantaan tulvaohjelma, Vantaan kaupunki (2015)
https://www.vantaa.fi/instancedata/prime_product_julkaisu/vantaa/embeds/vantaawwwstructure/128558_713368vantaan_tulvaohjelma1251346820.pdf


Vantaa
Vanda