

VANTAAN KAUPUNKI

Murronpuiston hulevesialtaan yleissuunnitelma

Suunnitelmaselostus

SISÄLLYSLUETTELO

JOHDANTO	2
1 TYÖN TAVOITTEET JA SUUNNITTELUALUE	3
1.1 Tavoitteet ja työhön liittyvät muut hankkeet	3
1.1.1 Työn tavoitteet	3
1.1.2 Työhön liittyvät muut hankkeet	4
1.2 Suunnittelualan rajaus ja sijainti	5
2 KAAVATILANNE JA MAANOMISTUS	6
2.1 Yleiskaavoitus	6
2.2 Asemakaavoitus	7
3 LÄHTÖKOHDAT	7
3.1 Topografia	7
3.2 Maaperä	8
3.3 Rakennettu ympäristö	10
4 NYKYTILANNE	11
4.1 Maiseman ominaispiirteet	11
4.1.1 Maiseman häiriötekijät ja ongelmakohdat	12
4.2 Maiseman ja luonnon arvot	13
4.3 Viheralueverkosto	13
5 YLEISSUUNNITELMA	14
5.1 Viheralueen vahvuudet ja kehittämiskohdat	14
5.2 Suunnitelman tavoitteet	14
5.3 Yleissuunnitelman sisältö	15
5.3.1 Virkistysalueen luonne ja kehittämisperiaatteet	17
5.3.2 Virkistysreitit	20
5.3.3 Kalusteet ja varusteet	20
5.3.4 Hoitoluokitus	21
6 HULEVESIEN HALLINTA	22
6.1 Lähtökohdat	22
6.2 Suunnittelualan ja valuma-alueet	22
6.3 Hulevesimallinnus	22
6.3.1 Yleistä	22
6.3.2 Vaihe I	22
6.3.3 Vaihe II	23
6.4 Mitoitustarkastelut	24
6.4.1 Mitoitustiedot	24
6.4.2 Altainen mitoitus	25
6.5 Virtaamansäätörakenteet	28
7 JATKOTOIMENPITEET	29
LIITTEET	31

JOHDANTO

Tehtävänä oli laatia Murronpuiston hulevesialtaiden yleissuunnitelma Vantaan Kivistön alueelle.

Työhön sisältyi yleissuunnitelman lisäksi hulevesien hallinnan suunnittelu, sekä patorakenteen valinta ja suunnittelu.

Kivistön keskustan alueella on parhaillaan useita kaavatöitä ja rakennushankkeita käynnissä samanaikaisesti. Alue on rakentumassa voimakkaasti lähitulevaisuudessa, mikä tulee aiheuttamaan muutoksia mm. vesiolosuhteissa. Jo nykyisin pintavesiä kerääntyy ajoittain Murronpuistoon lammikoksi.

Vuoden 2015 kesällä suunnittelualueen läheisyydessä pidetään asuntomessut. Lumikvartsinkadun jatkeena oleva vanha peltotie toimii rakentamisen aikaisena huoltotienä, joka tulee säilymään käytössä vielä jonkun aikaa asuntomessujen jälkeen.

Työ tehtiin Vantaan kaupungin toimeksiannosta, jossa työstä vastasi maisema-arkkitehti Heidi Burjam kuntatekniikan keskuksen Viheralueyksiköstä. Työ tehtiin konsulttityönä FCG Suunnittelu ja tekniikka Oy:ssä, jossa siitä vastasi maisema-arkkitehti Taina Tuominen.

Työtä valvoneeseen ohjausryhmään kuuluivat Vantaalla seuraavat henkilöt:

maisema-arkkitehti	Heidi Burjam
kaavoituspäällikkö	Lea Varpanen
asemakaavasuunnittelija	Riikka-Maija Pihlaja
aluesuunnittelija	Satu Nätyнки
tilanhoitaja	Tuomas Vaherlehto
vesihuolto	Marika Orava
vesihuolto	Elina Komulainen
geotekniikkapäällikkö	Heikki Kangas
ympäristösuunnittelija	Sinikka Rantalainen
liikenneinsinööri	Jaana Virtanen

FCG Suunnittelu ja tekniikka Oy:ssä projektiin osallistuivat seuraavat henkilöt:

maisema-arkkitehti	Taina Tuominen
DI	Eeva-Riikka Bossmann
DI	Eric Wehner
maisema-arkkitehti	Mari Antere
suunnitteluhortonomi	Else Kaloinen
suunnitteluhortonomi	Johanna Stigzelius
ins.	Kari Manninen
ins. AMK	Elina Laalo
ins. AMK	Kalle Linkola
DI	Christos Kravvaritis
tekn. kand.	Arto Kivinen
ins.	Kari Lomperi
DI	Aleksei Hamppu
mais. ark. yo	Mika Riekkö

1 TYÖN TAVOITTEET JA SUUNNITTELUALUE

1.1 Tavoitteet ja työhön liittyvät muut hankkeet

1.1.1 Työn tavoitteet

Suunnitelman tavoitteena oli tuottaa yleissuunnitelmatasoiset piirustukset Kivistössä sijaitsevan Murronpuiston hulevesialtaiden rakennussuunnittelun pohjaksi, toteutusta silmällä pitäen ja ratkaista suunnitelmien avulla voimakkaasti rakentumassa olevan alueen tulvaongelmat. Yleissuunnitelmassa määritellään kohteen kaupunkikuvallinen ja toiminnallinen luonne, sekä ratkaistaan suunnittelualueen rajautuminen ympäröiviin, rakennettaviin tontteihin.

Hulevesialtaan toteuttamisen lähtökohtana oli rakentamisen kaksivaiheisuus ympäröivien alueen osien vaiheittaista rakentamista silmällä pitäen: Ensimmäisessä vaiheessa suunnittelussa oli tavoitteena säilyttää alueella sijaitseva pelto mahdollisimman hyvin viljelyksessä. Toisessa vaiheessa tavoitteena oli alueen muuttaminen puistoksi, puistoalueella sijaitsevan hulevesialtaan/ -altaiden laajentaminen kapasiteetiltaan sellaiseksi, että se pystyy vastaanottamaan ympäristöstä virtaavan vesimäärän, sekä altaaseen liittyvän padon ja puistoa sekä lähialueita palvelevien ulkoilureittien suunnittelu.

Työn alussa alueen rakentuminen jaettiin tarkasteltavan valuma-alueen osalta kahteen eri vaiheeseen, jotka heijastuvat hulevesialtaan rakentamisen vaiheisiin. Vaiheeseen I otettiin mukaan jo rakennetut ja lähitulevaisuudessa rakentuvat alueet. Vaiheeseen II sisältyvät myöhemmin, 5-10 vuoden kuluessa rakennettavat alueen osat. Varsinainen suunnittelualue (Murronpuisto) näkyy kuvassa vihreällä.

30.1.2015

Yleissuunnitelman ja siihen liittyvien hulevesiselvitysten on tarkoitus ohjata heti yleissuunnitelman perään laadittavaa rakennesuunnitelmavaihetta.

Työn aikana tarkistettiin vaiheeseen II liittyen mahdollisen vesilain mukaisen luvan tarve liittyen lähinnä patoamiseen. Ympäristökeskuksen käsityksen mukaan hanke ei vaadi vesilain mukaista lupaa vesilain (587/2011) 3 luvun 2 §:n ja 3 §:n perusteella.

Maisemasuunnittelun osalta tavoitteena vaiheen I osalta oli hallita alueen hulevesiä ja löytää hulevesialtaalle paras mahdollinen sijainti niin, että ratkaisu olisi pääosin hyödynnettävissä myös vaiheessa II. Lisäksi allasratkaisun tulisi olla sijainniltaan ja muodoltaan sellainen, että nykyisen pellon viljely onnistuisi koko vaiheen I ajan mahdollisimman helposti. Kohteen sijainti asuntomessualueelle johtavan tien (Lumikvartsinkatu) varrella asetti suunnittelulle myös esteettisiä tavoitteita.

Vaiheen II osalta tavoitteena oli hulevesien hallinnan lisäksi pysyvän hulevesiaiheen toteuttaminen osalle aluetta, sekä altaan vesipinnan korkeuden hallitseminen patoratkaisun avulla. Puiston osalta tavoitteena oli luonteeltaan suhteellisen luonnonmukainen, maastonmuodoiltaan loivapiirteinen alue, jossa on turvallista liikkua, sekä lähialuetta ja muualta tulevia palveleva kattava reittiverkko. Altaan kaivumassoja oli tavoitteena käyttää mahdollisuuksien mukaan hyväksi loivapiirteisessä maastonmuotoilussa. Murrenpuiston itäreunan metsikkö oli työssä tavoitteena säilyttää kokonaan nykyisellään.

Vaiheessa II puretaan Lumikvartsinkatu pääosin niin, että lyhyillä jaksoilla hyödynnetään sen pohjarakenteita ulkoilureittien perustuksissa.

Hulevesialtaiden suunnittelussa tavoitteena on luonnonmukaisuus, helppohoitoisuus ja käytettävyys ulkoilualueena. Lisäksi koko alueen tulisi olla ainakin pääosin koneellisesti kunnossapidettävissä.

1.1.2 Työhön liittyvät muut hankkeet

Suunnittelualue sisältyy Marja-Vantaan oikeusvaikutteisen osayleiskaavan alueeseen, joka on tullut lainvoimaiseksi 9.7.2008.

Suunnittelualuetta koskee Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos, jonka kaupunginhallitus on hyväksynyt 11.4.2011 jatkosuunnittelun pohjaksi.

Kivistön keskustassa on voimassa 1.1.2015 seitsemän asumisen ja palveluiden asemakaavaa. Näiden toteutus on meneillään tai juuri alkamassa. Suunnittelualueen lähistöllä ovat voimassa seuraavat asemakaavat:

- Kehäradan asemakaava
- Marja-Vantaan asuntomessualueen asemakaava nro 231000.
- Kivistön keskusta-asuminen 3, nro 231700, joka sisältää asuntomessualueen muutoksen sekä uutta asemakaavaa
- Kivistön jäteaseman asemakaava nro 231700

Suunnittelualue rajautuu idässä asemakaavoittamattomaan vanhaan pientaloalueeseen.

Kivistön (ent. Marja-Vantaan) aluetta koskevat useat aiemmin laaditut selvitykset ja suunnitelmat:

- Vantaan kaupunki. FCG Planeko Oy. Hulevesiohjelma, Vantaan kaupunki. 2009.

- Vantaan Viheralueohjelma 2011-2020.
- Vantaan kaupunki. FCG Planeko Oy. Vantaan Pienvesiselvitys.2009.
- Vantaan kaupunki. FCG Infra ja ympäristö. Marja-Vantaan maiseman ja virkistyskäytön yleissuunnitelma. 2009.
- Vantaan kaupunki. FCG Infra ja ympäristö. Marja-Vantaan osayleiskaava-alueen hulevesien hallintasuunnitelma. 25.2.2009.
- Vantaan kaupunki. FCG Infra ja ympäristö. Marja-Vantaan keskusta-alueen tarkennettu hulevesisuunnitelma. Loppuraportti. 2009.
- Vantaan kaupunki. FCG Infra ja ympäristö. Marja-Vantaan keskusta-alueen hulevesisuunnitelman päivitys. 2012.
- Vantaan kaupunki. Näkymä Oy. Marja-Vantaan keskustan maisemasuunnitelma. 30.6.2010, päivitys 4.4.2011.
- Vantaan kaupunki. Faunatica Oy. Marja-Vantaan liito-oravaselvitys 2012.
- Vantaan kaupunki. Faunatica Oy. Vantaan Kiviston asuntomessualueen liito-oravaseuranta 2013-2014.

Alueelle on laadittu useita katu- ja vesihuoltosuunnitelmia, joista suuri osa on jo toteutettu.

Suunnittelualueen läheisyyteen laaditut puistosuunnitelmat:

- Vantaan kaupunki. Sito Oy. Kvartsijuonenpuiston suunnitelma-aineisto. 2013.
- Vantaan kaupunki. Sito Oy. Kenraalinpuiston suunnitelma-aineisto. 2013.

Lisäksi Murronpuiston hulevesialtaisiin liittyen on tehty diplomityö Aalto -yliopistoon/ maisema-arkkitehtuuri: Harald Arlander. Hulevesipuisto Vantaan Kivistöön. 14.5.2013.

Ulkoilureittien osalta aluetta koskee myös laajempänä tarkasteluna itään, jokirannan ulkoilu- ja latureiteille johtava yhteystarve.

Kalusteiden ja varusteiden osalta aluetta koskee Marja-Vantaan Design manuaali 22.11.2011.

1.2 Suunnittelualueen rajaus ja sijainti

Suunnittelualue sijaitsee Vantaan Kivistön keskustan alueella, ja se rajautuu etelässä Kehärataan, idässä olemassa olevien tonttien länsireunaan, pohjoisessa peltoaukeaan ja lännessä Kivistön asemakaavoitettavaan alueeseen. Suunnittelualueen poikki itä-länsisuunnassa on linjattu asfalttipintainen Lumikvartsinkatu. Työn aikana päätettiin jättää VL -alueen eteläisimmän länteen suuntautuvan puistosakaran osalta maankäyttö vielä tässä vaiheessa avoimeksi.

Hulevesitarkastelujen osalta suunnittelualue piti sisällään koko valuma-alueen.

Kuva yllä: Suunnittelualan rajaus kuvan keskellä punaisella rasterilla.

2 KAAVATILANNE JA MAANOMISTUS

Alueella on voimassa ympäristöministeriön 8.11.2006 vahvistama Uudenmaan maakunta-kaava. Maakuntakaavassa suunnittelualue sijaitsee taajamatoimintojen alueella.

Murronpuiston alue on kokonaisuudessaan Vantaan kaupungin omistuksessa.

2.1 Yleiskaavoitus

Ote yleiskaavasta vuodelta 2008 (suunnittelualue ympyröity). Lähde: KarttaVantaa.

Suunnittelualueella on voimassa kaupunginvaltuuston 19.6.2006 hyväksymä Marja-Vantaan osayleiskaava, joka tuli voimaan 9.7.2008. Suunnittelualue sijaitsee pääosin viheralueella (VL) ja läntisimmät osat asuentalueella (A1/A2).

2.2 Asemakaavoitus

Ajanmetsä-aseenakaava yllä ortoilmakuvalle sijoitettuna. Murrenpuisto, joka on nykyisellään peltoa ja osin metsää, näkyy kuvassa keskellä. Lähde: Kartta.Vantaa.

Murrenpuiston alueella ei ole voimassaolevaa aseemakaavaa. Lähtökohtana suunnittelussa on Marja-Vantaan ydinkeskustan aseemakaava ja aseemakaavan muutosluonnos, KH 11.4.2011. Kehäradan osuudella on voimassa aseemakaava (KV 15.12.2008). Suunnittelualueen länsipuolella on voimassa Kivistön jäteaseman aseemakaava nro 231700. Asuntomessualueella on voimassa kaksi aseemakaavaa: Marja-Vantaan asuntomessualue, nro 231000 sekä Kivistön keskusta-asuminen 3, nro 231400. Kaikkiaan Kivistön keskustassa on voimassa seitsemän asumisen ja palveluiden aseemakaavaa, kolme on ehdotusvaiheessa.

3 LÄHTÖKOHDAT

3.1 Topografia

Suunnittelualue kuuluu maisemamaakuntajaossa etelärannikon viljelyseutuun, jossa suurmaisemaa luonnehtivat laajat savitasangot, pienet joet sekä huuhtoutuneet kalliomoreeniselänteet.

Lähimaisemassa suunnittelualue on suureksi osaksi maastonmuodoiltaan loivapiirteisistä peltoa. Reunametsien topografia on hieman voimakaspiirteisempää. Alueella maaston alimmat kohdat ovat tasolla +36,4 ja korkeimmat kohdat kohoavat +49,0 m korkeuteen.

3.2 Maaperä

Maalajikartta, jossa suunnittelualue on rajattu valkoisella. (Kartta.Vantaa)

Tulevien altaiden kohdalla pohjamaa on savea 4...9 metrin syvyyteen saakka. Ylimpänä maakerroksena on 1,0...2,5 metriä paksu kuivakuorikerros. Kuivakuorikerroksen alla on 3...7 m paksu kerros pehmeää savea. Savi on maalajiluokituksestaan lihavaa savea ja sen siipikairalla mitattu leikkauslujuus on noin 15 kPa. Savikerros on paksuimmillaan eteläisen altaan kohdalla. Savikerroksen alapuolella pohjamaa on tiiveydeltään vaihtelevaa silttiä, silttimoreenia tai hiekkamoreenia.

Allasalueelta länteen päin mentäessä, noin puoleen väliin suunnittelualueen sakaroita, maaperässä esiintyy samoja kerrostumia mitä altaiden kohdalla. Länteen päin jatkaessa savikerros vaihtuu löyhäksi tai keskitiiviiksi silttikerrokseksi. Keskimmäisen sakaran länsipäädystä pohjamaa on löyhää hiekkaa tai silttiä. Pohjoisen ja eteläisen sakaran länsiosassa pohjamaa on noin 1 m löyhän pintamaakerroksen alla tiivistä silttiä tai tiivistä hiekkaa.

Altaiden itäpuolella olevalta mäeltä on hyvin vähän pohjatutkimustietoa. Eteläisen altaan länsipuolelta otetun painokairauksen perusteella savikerros häviää mäen kohdalla. Kairauksen perusteella ylin maakerros on n. 3,2 metriä paksu hiekkainen silttikerros, jonka alla on tiivis kitkamaakerros.

Kalliopinnan tasoa ei ole varmistettu. Suunnittelualueen pohjamaa on routivaa. Maaperän kantavuusluokka on F.

Stabiliteettiongelmien riski (liukupinta-ilmio) on olemassa vaiheessa II, kun Murrenpuiston länsireunan tontit lähtevät rakentumaan. Tonttialueilla tullaan todennäköisesti tekemään täyttöä ja toisaalta taas puistoalueella kaivetaan altaita varten. Riski on suurimmillaan suunnittelualueen länsireunassa. Ulkoilureittien rakentaminen ja puistoalueen korottaminen lisää stabiliteettiriskiä.

Pohjavesitilanne

Alueella on kolme pohjavesiputkea. Pohjavesiputkista yksi sijaitsee suunnitellun altaan pohjoispuolella, aivan suunnittelualueen rajan tuntumassa. Toinen pohjavesiputkista sijaitsee allasalueen eteläosassa. Kolmas pohjavesiputki sijaitsee suunnittelualueen ulkopuolella keskimmäisen ja eteläisen suunnittelualueen sakaran välissä. Alueella on paineellista pohjavettä erityisesti suunnitellun allasalueen eteläosassa.

Suunnittelualueen pohjoisosassa olevasta pohjavesiputkesta on mitattu pohjavedenpinnan korkeutta 4.4.2012 – 8.7.2013 välisenä aikana yhteensä 6 mittausta. Mitattu pohjavedenpinta oli alimmillaan 4.4.2012 tasolla +36,31 (1,8 m maanpinnan alapuolella) ja korkeimmillaan 18.4.2012 tasolla +38,15 (maanpinnan tasolla). Näiden mittausten välillä on suuri ero lyhyen ajan sisällä ja 4.4.2012 ollut alhainen pohjavesi on todennäköisesti johtunut esimerkiksi rakentamisen aiheuttamasta pohjaveden hetkittäisestä alenemisestä. Viimeisen mittauksen perusteella 8.7.2013 pohjavedenpinta on ollut tasolla +37,17 eli noin 1 m nykyisen maanpinnan alapuolella.

Suunniteltujen altaiden eteläosassa olevasta pohjavesiputkesta on mitattu pohjavedenpinnan korkeutta 1.8.2012 – 1.8.2013 välisenä aikana noin 3 kk välein. Mitattu pohjavedenpinta oli alimmillaan 8.7.2013 tasolla +35,98 (noin 1 m maanpinnan alapuolella) ja korkeimmillaan 18.4.2012 tasolla +37,43 (noin 0,4 m maanpinnan yläpuolella). Pohjavedenpinnan korkeus on laskenut tasaisesti lähes koko mittausvälillä.

Suunnittelualueen ulkopuolella altaiden länsipuolella sijaitsevasta pohjavesiputkesta on mitattu pohjavedenpinnan korkeutta 31.5.2010 - 30.7.2014 välisenä aikana. Putkesta on tehty yksi pohjavesihavainto vuonna 2010 ja sitä seuraava pohjavesihavainto on rekisteröity 3.4.2013, jonka jälkeen pohjavesihavaintoja on noin kolmen kuukauden välein. Pohjavedenpinta on ollut korkeimmillaan 31.5.2010 tasolla +37,91 (noin 0,1 m maanpinnan alapuolella) ja matalimmillaan 8.7.2013 tasolla +34,26 (noin 3,7 m maanpinnan alapuolella). Viimeisen mittauksen perusteella 30.7.2014 pohjavedenpinta on ollut tasolla +36,50 eli noin 1,5 m maanpinnan alapuolella.

Alueen pohjavesiputkien tiedot on saatu Vantaan kaupungilta VVJ ja N43-järjestelmissä, josta ne käännettiin ETRS-GK25/N2000 koordinaattijärjestelmään.

3.3 Rakennettu ympäristö

Suunnittelualan kehitysvaiheita: 1 Senaatinkartta 1872, 2 Pitäjänkartta 1933, 3 Peruskartta 1958 ja 4 Peruskartta 1967. Suunnittelualue näkyy kartoilla rajattuna. Murronpuiston pelto on vuosikymmeniä ollut osa laajempaa pohjois-eteläsuuntaista viljelyaukeaa. Murron tila suunnittelualueen lounaisosassa on jäänyt Kehäradan alle. (Kartta.Vantaa)

Suunnittelualue sijaitsee nopeasti Kehäradan ympärille kehittyvän Kivistön kaupunginosan alueella. Voimakkaasti kehittyvän alueen maaseutumainen ilme on muuttumassa voimakkaasti.

Suunnittelualueella ei sijaitse arvokkaita rakennusympäristöjä eikä arvokkaaksi määriteltyä rakennuskantaa. Alueen ympärillä on nykyisin pääosin pientaloasutusta, peltoa ja metsää. Lähin asutus sijaitsee tällä hetkellä Murtopuiston itäpuolella, Murtotien varrella. Eteläpuolella kulkee maastoon upotettu Kehärata. Länsi- ja luoteisosaan on parhaillaan rakenteilla vuoden 2015 asuntomessualue ja siihen liittyvät puistot ulkoilureitteineen.

4 NYKYTILANNE

4.1 Maiseman ominaispiirteet

Tällä hetkellä yli puolet suunnittelualueesta on viljelykäytössä olevaa peltoa. Ympäröivien metsien puusto on sekapuustoa – itäpuolen metsikkö on reunapuustoa lukuun ottamatta havupuuvaltainen. Pohjoispuolella, jo metsittynyt entinen pelto kasvaa lehtipuuvaltaista (pääasiassa koivuja ja haapoja). Länsisivun sekametsässä kasvaa myös liito-oraville sopivaa puustoa, mm. kookkaita kuusia ja haapoja. Murrenpuisto on suhteellisen tasainen ja maasto laskee loivasti etelään.

Lumikvartsinkadun eteläsivulla kasvaa melko huonokuntoinen hopeapajurivi alueella ennen sijainneen Murren tilan paikkeilla.

Kuva Lumikvartsintieltä Murrenpuiston itäreunan metsikköön. Kuva T.T.

Vasemmassa kuvassa näkyy Lumikvartsinkadun eteläsivun hopeapajurivi. Oikeassa kuvassa saman kadun pohjoisreunan oja. Kuvat T.T.

Viistokuvista yhdistetty kooste suunnittelualueelta. Kuvassa etualalla oleva peltoaukea on keskeinen osa Murrenpuistoa. Alareunassa näkyy Kehärata. (kuvat Vantaan kaupunki)

4.1.1 Maiseman häiriötekijät ja ongelmakohdat

Suunnittelualue on muuttumassa lähivuosina voimakkaasti alueen maankäyttösuunnitelmien toteutuessa. Nykyisin ilme on maaseutumainen.

Keskustan voimakas rakentuminen aiheuttaa tulvaongelmia. Ajoittain vesi seisoo jo nykyisin Murrenpuiston pellolla.

Keskusta on voimakkaan rakentamisen alla ja rakennustyömaa aiheuttaa väistämättäkin häiriötä; melua, tärinää ja esteettistä häiriötä. Lisäksi työmaat aiheuttavat ajoittaista estevaikutusta liikkumisessa.

Kehärata sijaitsee suunnittelualueen osuudella betonikaukalossa, jolloin raideliikenne ei aiheuta melua suunnittelualueelle.

Murrenpuiston länsireunan metsän ojan uoma on jouduttu rakentamaan syväksi ja jyrkkäreunaiseksi. Oikealla Lumikvartsinkadun eteläpuolella oleva kaivo tulvii. Kuvat T.T. ja M.A.

4.2 Maiseman ja luonnon arvot

Marja-Vantaan liito-oravaselvityksessä (2012) havaittiin kaksi liito-oravaesiintymää Kiviston asuatomessualueen ympäristöstä. Suunnittelualueen läheisyydestä löydettiin ELY:n toimesta liito-oravien elinpiirialuetta ja osa suunnittelualueen sivustaa todettiin liito-oravien kulkuyhteydeksi. Liito-oravien arvioitu elinpiiri ja pesäpuut sijoittuivat kuitenkin suunnittelualueen ulkopuolelle. (Lähde: Faunatica Oy, Marja-Vantaan liito-oravaselvitys 2012). Vantaan kaupunki haki liito-oravien elinpiirin heikentämiseksi poikkeuslupaa, jonka ELY-keskus myönsi syksyllä 2012. Poikkeamislupa tarvittiin Ruusukvartsin-, Lumikvartsin- ja Sinikvartsinkadun rakentamiselle. Poikkeamislupa myönnettiin.

Vuosina 2013 ja 2014 tehdyssä liito-oravien seurantaselvityksessä todettiin, että liito-oravaesiintymät ovat vähentyneet alueella ja yhteydet pohjoiseen päin ovat heikentyneet. Alueella on kuitenkin säilytetty asemakaavalla liito-oravan elinpiiriksi soveltuvaa metsää puistoalueena, joten vielä on vaikea arvioida, tyhjentykö liito-oravan reviiri pysyvästi. (Lähde: Faunatica Oy, Vantaan Kiviston asuatomessualueen liito-oravaseuranta 2013–2014)

Muita erityisiä luontoarvoja (kasvillisuuden tai eläimistön arvokohteita) suunnittelualueella ei ole. Myöskään erityisesti mainittavia maisemallisia arvoja alueella ei ole.

Suunnittelualueelta tai sen läheisyydestä ei ole löydetty kiinteitä esihistoriallisia muinaisjäännöksiä.

Suunnittelualueen uomat ovat rakennettuja ojia, joissa vettä nykyisellään virtaa suhteellisen vähän – tulva-ongelmia on alkanut ilmetä Murrenpuistoa ympäröivien alueiden ja Kehäradan rakentamisen myötä muuttuneiden olosuhteiden seurauksena (mm. Koivupäänoja). Länsireunan rakentamisen lännestä tulevat vesimäärät ovat kasvaneet. Kalastollista arvoa alueen ojiin ei liity. Murrenpuiston pohjoispuoleinen metsikkö on entistä ojitettua peltoa.

Kyseessä oleva hanke voi vaikuttaa lähinnä veden määrään (pato) ja laatuun (työnaikaiset samentumat), tätä kautta luonnon toimintaan ja olosuhteisiin. Oikein suunnitellut ja mitoitettut padot eivät aiheuta haitallista tulvimista yläpuolisille alueille eivätkä kuivumista alapuoliselle alueelle. Suunnittelualue ei sijaitse luonnonsuojelu- tai Natura 2000-alueella eikä pohjavesialueella, joten niistä ei tule erityisiä vaatimuksia suunnitteluun.

Näin ollen työn kuluessa päädyttiin siihen tulokseen, että hanke ei vaadi vesilain mukaista lupaa vesilain (587/2011) 3 luvun 2 §:n ja 3 §:n perusteella.

4.3 Viheralueverkosto

Suunnittelualueella ei nykyisellään ole lainkaan varsinaisia ulkoilureittejä. Sen sijaan alueen luoteispuolella sijaitsevat valmistumassa olevat Kvartsijuonenpuisto ja Kenraalinpuisto ovat osa kehittyvän alueen virkistysreitiverkkoa.

Suunnittelualueen eteläpuolelle, Kehäradan pohjoisreunaa myötäilemään on suunnitteilla pyöräilyn ja jalankulun laatukäytävä (Kvartsiraitti) ja alueen itäreunaan toinen merkittävä ulkoiluyhteys.

5 YLEISSUUNNITELMA

5.1 Viheralueen vahvuudet ja kehittämiskohdat

Viheralueen vahvuuksia ovat sen sijainti tulevaisuudessa melko keskeisellä paikalla, alueen rooli osana useamman hulevesipuiston muodostamaa virkistysaluekokonaisuutta sekä puiston poikki vaiheessa II virtaava vesiuoma ja pysyvän veden allas, jotka tarjoavat mahdollisuuden veden erilaisten olomuotojen havainnointiin ja monipuolisen niittylajiston käyttöön.

Vaiheessa I peltoaukea on siistinnäköinen avoin maisematila.

Murrenpuiston länsipuoleisessa metsässä sijaitseva oja/ uoma on niin syvä, että mikäli alueelle johdettaisiin ulkoiljoita, olisi syytä pohtia mahdollisia turvallisuuskysymyksiä.

Nykyisin suunnittelualueella ei ole ulkoilureittejä. Lisäksi Lumikvartsinkadun eteläpuoli on osin epäsiisti Kehäradan rakennustyömaan jäljiltä.

Näkymä Murrenpuistoon Lumikvartsinkatua pitkin kohti itää – kuvan keskellä kadun varren hopeapajurivi ja oikealla näkyy Kehäradan linja. Kuva Heidi Burjam

5.2 Suunnitelman tavoitteet

Suunnittelun tavoitteena on rakentaa Murrenpuistoon hulevesiä varastoiva allas ja ratkaista alueen tulvaongelmat. Puistossa viivytetään hulevesiä, mutta samalla se on tärkeä osa alueen kevyen liikenteen verkkoa.

Hulevesiallas tulee vaiheessa II olemaan pinta-alaltaan suurikokoinen – täyttäen suuren osan puistoalueen pinta-alasta. Tavoitteena on suhteellisen luonnonmukainen ilme. Nykyistä puistoa ei kovin paljoa puistorakentamisen vuoksi jouduta kaatamaan, mutta uusi-

en asuinalueiden rakentuminen puiston länsireunaan tulee muuttamaan alueen ilmettä ja rajautumista voimakkaasti. Itäreunan metsikkö säilytetään. Alueelle tullaan kylvämään erilaisia niittyjä ja istuttamaan mm. monipuolista kosteikkokasvillisuutta elävöittämään maisemaa.

Suunnitelma tullaan toteuttamaan kahdessa vaiheessa, minkä vuoksi myös työssä tuotettiin yleissuunnitelma sekä vaihetta I että vaihetta II silmällä pitäen. Vaiheen I ratkaisua on tarkoitus voida hyödyntää mahdollisimman paljon vaiheessa II.

5.3 Yleissuunnitelman sisältö

Murrenpuisto tulee rakentumaan vaiheittain niin, että ensimmäisessä vaiheessa muutokset nykytilanteeseen verrattuna tulevat olemaan suhteellisen pieniä.

Stabiiliteetin vuoksi alueella ei altaan kaivua saa missään ulottaa yli 1,5 m syvyyteen. II – vaiheessa altaan pohjaan tehdään murskevahvistus. Tämän rakentamisen yhteydessä voidaan mennä tarvittaessa 1,7 m syvyyteen saakka työn aikana kuitenkin niin, että lopullinen pinta ei ulotu missään paikassa yli 1,5 m syvyyteen. Näin pysytään turvallisella kaivu-alueella.

Vaihe I

Vaiheessa I rakentaminen painottuu peltoaukean eteläosaan, jonne sijoitetaan tätä vaihetta palveleva hulevesiallas. Altaassa ei tule olemaan pysyvää vettä vaan se tyhjenee pian tulvahuipun mentyä ohi olemassa olevan rummun kautta. Altaan syvyys on korkeintaan 1 m, jotta se tyhjenee kokonaan kaakkoisreunan rumpuun. Muilta osin peltoaukea säilytetään viljelyksessä.

Huoltoreitti pellolle johdetaan läheltä nykyistä yhteyttä, peltoaukean itäosan metsänreunaa pitkin.

Lumikvartsinkadun pohjoisreunassa, peltoaukean eteläosassa sijaitseva ritilällä varustettu putki (1 200 mm) ja oikealla siihen johtava oja – kuvan keskellä näkyy nykyinen huoltoyhteys pellolle. Kuvat M.A.

Yleissuunnitelma, vaihe I.

Vaihe II

Vaiheessa II koko suunnitteluala rakennetaan puistoksi. Suuri osa puistoista toimii tulvatilanteessa tulva-altaana, mikä asetti selkeän reunaehdon suunnittelutyölle. Altaissa veden pinnan taso vaihtelee paljon, ja paikoin kasvillisuuden tulee kestää sekä kosteutta että jonkin verran myös kuivuutta. Alueen eteläosaan sijoitetaan pysyväveden allas, jonka vesipinnan korkeutta voidaan säätää. Altaan kaakkoisreunaan rakennetaan ylivuotopato, jonka kautta vedet virtaavat putkeen.

Itäreunasta puisto tulee jatkossakin rajautumaan olemassa olevaan metsään. Etelästä se tulee rajautumaan Kehärataa myötäilevään pyöräily- ja jalankulkuyhteyteen ja länsi- sekä pohjoisosasta asuinalueisiin. Puiston länteen jatkuva sakara päättyy tulevaan katuun, jonka puistokäytävä ylittää.

Ulkoilureitit muodostavat tärkeän osan puiston toiminnoista.

Yleissuunnitelma vaihe II, kun alue on rakennettu puistoksi.

5.3.1 Virkistysalueen luonne ja kehittämisperiaatteet

Vaihe I

Alueelle tehdään mahdollisimman vähän toimenpiteitä rakennettavan hulevesialtaan lisäksi ja pääosin kaikki nykyinen puusto säilytetään. Viljelty pelto säilytetään viljelyksessä niiltä osin kuin se on mahdollista. Peltoauekan itäreunan metsä säilytetään ja pellolle rakennetaan uusi huoltoyhteys metsän reunaan pitkin. Hulevesiallas (maksimisyvyys 1 m) rakennetaan loivaluiskaisena altaana, jonka poikki ojamainen uoma johtaa vesiä pääosin lännestä kohti olemassa olevaa rumpua. Uoman rakentamisessa hyödynnetään suureksi osaksi nykyisiä oja. Allas kylvetään maisemapellon/ -niityn tyyppiseksi viljeltyyn peltoon liittyväksi - mutta siitä selkeästi erottuvaksi aiheeksi. Pellon poikki pohjois-eteläsuunnassa linjattu pääsalaoja säilytetään niin, että vedet johdetaan hulevesialtaaseen.

Vaiheessa I tehtävät toimenpiteet on suunniteltu niin, että niitä on mahdollisimman suurelta osin mahdollista hyödyntää vaiheessa II.

Vaihe II

Alue tulee muuttamaan luonnettaan merkittävästi vaiheessa II, kun maaseutumainen alue rakennetaan puistoksi. Puiston keskeisenä aiheena on kaksiosainen hulevesiallas, jota ympäröi eri suuntia palveleva ulkoilureittiverkko. Olemassa olevaa puustoa säilytetään suunnittelualueen itäreunassa, ja puustoa pyritään säilyttämään myös alueen länsireunassa sekä puuryhminä että yksittäispuina.

Uusia puuistutuksia tehdään sekä täydentämään säilytettäviä puuryhmiä että elävöittämään reittiympäristöä. Uudet istutukset tehdään erikokoisilla lehtipuiden taimilla käyttäen eri puulajeja. Länsisivun tulevan asuinalueen reunassa voidaan käyttää myös koristeellisempia istutuksia, esim. kukkivia pikkupuita. Metsikön reunavyöhykettä täydennetään paikoin pensasistutuksilla käyttäen myös kukkivia lajeja, kuten esim. rusokuusama, lehtokuusama ja sirotuomipihlaja.

Kaksiosainen hulevesiallas rakennetaan loivaluiskaisina niin, että se kuivaan aikaan näyttää loivasti kumpuilevalta niityltä. Alempi allas noudattelee osin vaiheen I altaan linjoja – allasta syvennetään pääasiassa korottamalla maastoa sen ulkopuolella. Maaston vaihtelevat korkeussuhteet mahdollistavat erityyppisten niittyjen (mm. tulvaniitty, tuore niitty) kylvön, mikä tekee avoimesta maisemasta vaihtelevan. Veden ääreen, painottuen pysyvän veden altaan rannoille - tehdään myös uusia istutuksia kosteikko – ja rantakasveilla (esim. keltakurjenmiekka ja rantakukka). Reittien lähiympäristö, sekä puiston länsireuna toteutetaan nurmipintaisena (A3), jolloin se palvelee myös piknik-käytössä.

Altaaseen tehdään pohjanvahvistus murskeen avulla, jotta varmistuu, että alue kestää koellisen kunnossapidon: Ylimmäksi kerrokseksi tulee kasvualusta (100 mm), sen alle murskekerros (400 mm, murskeen raekoko 0-90 mm) ja murskeen alle N3 -tyypin suodatinkangas. Altaan syvimmissä osissa murskekerroksen paksuus on esitettyä ohuempi, koska kaivutöitä ei haluta siihen sisältyvien riskien kasvaessa ulottaa syvemmälle kuin 1,7 m syvyyteen. Tässä ollaan varmasti turvallisella tasolla. Pohjanvahvistuksen laajuus on esitetty seuraavan sivun kuvassa.

Havainnekuva suunnittelualueesta etelästä, Kvartsiraitin suunnalta katsottuna.

*Hulevesialtaan pohjanvahvistus ulotetaan koko laajan kaksiosaisen altaan alueelle kuta-
kuinkin niityiksi perustettavien alueiden rajaa noudattaen (punainen katkoviiva).*

Puiston poikki virtaava pääuoma muuttua vaiheessa II paikkaa – kaksiosaisen hulevesial-
taan poikki, virtaa pohjois-eteläsuunnassa muotoiltu uoma, johon vettä tulee sekä pohjoi-
sista että lännestä. Lännestä tulevat uomat sijoittuvat keski- ja pohjoisosien sakaroihin –
vaiheeseen I verrattuna alueelle virtaavan veden tulosuunta on muutettu. Puiston keski-
vaiheille vedet johdetaan putkea pitkin ja putki muuttuu avouomaksi vasta puistosakaran
keskivaiheilla. Tällöin putken korko on sellaisella tasolla, että avouoma on mahdollista to-
teuttaa.

Altaan ympärillä olevaa maastoa nostetaan hieman nykykorosta, jotta saadaan altaalle li-
sää syvyyttä. Lisäksi puistoalueelle tehdään jonkin verran maastonmuotoilua alueen il-
meen elävöittämiseksi ja altaita kaivettaessa syntyneiden kaivumassojen sijoittamiseksi.
Maastonmuotoilu tehdään loivapiirteisenä niin, että korkeimmat täytöt nousevat n. + 60 -
70 cm korkeuteen maan nykyisestä pinnasta.

Puiston keskivaiheille, avoimeen maastoon rakennetaan puiston aiheeksi nk. Tuomarinym-
pyrä (kärjäkivet); 10 kpl kookkaita kiviä asetellaan ympyränmuotoon vähintään puoliksi
maahan upotettuina. Kivet voivat toimia myös istuimina.

5.3.2 Virkistysreitit

Vaihe I

Vaiheessa I alueelle ei vielä toteuteta ulkoilureittejä. Sen sijaan pellolle rakennetaan huoltoyhteys Lumikvartsinkadulta, metsän reunan tuntumaan. Huoltoyhteyden paikka on valittu niin, että sen rakenteet palvelevat myös vaiheen II pellon reunaan sijoitettavan ulkoilureitin toteutusta.

Vaihe II

Alueella on tarvetta sekä pohjois-eteläsuuntaisten että itä-länsisuuntaisten ulkoilureittien rakentamiselle. Tarvittavin osin ulkoilureitit tulevat toimimaan myös puistoalueen huoltoyhteytenä. Ne ovat talvikunnossapidettäviä ja valaistuja yhteyksiä (leveys 3,5 m). Reitit linjataan hulevesialtaiden reuna-alueita myöten. Ulkoilureitit ylittävät uoman useassa paikassa rummulla. Lisäksi puiston keskialueen poikki johdetaan kapea polku, jonka kautta uoman voi kuivaan aikaan ylittää askelkiviä myöten. Etelässä puiston ulkoilureitit liittyvät radan rinnalla sijaitsevaan Kvartsiraittiin kahdesta kohdasta. Kvartsiraitin taseus on suhteellisen ylhäällä (yli +38 m), joten puiston maastoa on luontevaa tämänkin vuoksi nostaa hieman.

Ulkoilureittien rakennekerrokset ovat:

- Kivituhka 50 mm (#0...6mm)
- Kantava kerros 150 mm (#0...32 mm)
- Jakava kerros 450 mm (#0...200 mm)
- Suodatinkangas N3

Rumpujen ympäristöt viimeistellään maakostean betoniin asennetuilla pyöreillä luonnonkivillä/ kenttäkiveyksellä ja tärkeimmille rumpupaikoille (2 kpl) sijoitetaan kaiteet molemmille sivuille turvallisuussyistä ja korostamaan paikan merkitystä.

Vaiheessa II suunnittelualueen pohjoisosaan, itä- länsisuuntaisen ulkoilureitin rinnalle tulee itään, jokirantaan johtava latuyhteys. Ladun tilavaraus on 4,5 m ja se perustetaan niitypohjalle. Ulkoilureitin valaistus sijoitetaan reitin ja ladun väliin, jolloin se palvelee puistoalueella molempia yhteyksiä.

5.3.3 Kalusteet ja varusteet

Vaiheessa I alueelle ei tule mitään kalusteita eikä varusteita – lukuun ottamatta pellon huoltoreitin alittavaa rumpua.

Vaiheessa II alue rakennetaan puistoksi, jossa on kattava ulkoilureittiverkko. Kaikki talvikunnossapidettäviksi suunnitelmassa esitetyt reitit valaistetaan puistovalaisimilla. Lisäksi reittien varrelle sijoitetaan selkänojallisia penkkejä ja roska-astioita. Roska-astioina käytetään syväkeräyssäiliöitä (Molok City Kita).

Rumpupaikoilla käytetään kevyen liikenteen tyyppikaidemalliston mukaisia kaiteita.

Kalusteiden ja varusteiden valinnassa noudatetaan Marja-Vantaan Design manuaalia.

5.3.4 Hoitoluokitus

Kun suunnittelualue on rakennettu puistoksi (vaihe II), tullaan sitä hoitamaan seuraavien hoitoluokkien mukaisesti:

- Hulevesialtaat (pysyvän veden allas), pato ja ulkoilureitit sekä länsireunan nurmialueet: A3 (käyttö- ja suojaviheralue)
- Avoin puistoalue/ keskeiset osat, jonka kasvillisuus koostuu erilaisista niityistä: B3 (maisemaniitty ja laidunalue)
- Metsäiset alueet: C1 (lähimetsät)

Suunnittelualan läheisyydessä rakennetaan parhaillaan uusia asuinkortteita, katuja, sekä puistoja. Voimakas rakentaminen vaikuttaa vesitasapainoon merkittävästi lähitulevaisuudessa.

6 HULEVESIEN HALLINTA

6.1 Lähtökohdat

Kivistön hulevesiallas (II vaihe) on suunniteltu ja mitoitettu aiemmissa suunnitelmissa noin 10 700 m³ kokoiseksi. (Marja-Vantaan keskusta-alueen hulevesisuunnitelma 0225-D3289, 14.1.2010, FCG) Tässä suunnitelmassa mitoitus on tarkistettu uuden kaavoituksen mukaisesti. Lisäksi on mitoitettu vaiheen I pienempi hulevesiallas.

6.2 Suunnittelualue ja valuma-alueet

Marja-Vantaan osayleiskaavan hulevesien hallinnan yleissuunnitelman (FCG, 2009) valuma-aluejaon mukaan suunnittelualue kuuluu osavaluma-alueelle 7 (274 ha). Sen alueella muodostuvat hulevedet purkautuvat Vantaanjokeen Koivupään eteläpuolella. Aikaisemmassa vaiheessa tehty osavaluma-aluejako päivitettiin uuden maankäytön mukaiseksi Kivistön hulevesialtaiden mallinnusta varten. Altaan koko valuma-alueen pinta-ala on noin 134 ha. Osavaluma-alueet ja reitit on esitetty kappaleen 6.3 kuvissa (vaihe I ja II).

6.3 Hulevesimallinnus

6.3.1 Yleistä

Aikaisemmassa työssä laadittu hulevesimalli päivitettiin vastaamaan uutta maankäyttöä. Kuitenkin radan eteläpuoleinen alue liitettiin malliin aikaisemman työn mukaisena. Malliin laadittiin vaiheen I ja vaiheen II mukaiset skenaariot.

Alueella muodostuvat hulevesivesivirtaamat määritettiin, altaat mitoitettiin ja niiden toiminnallisuus tarkasteltiin hulevesimallinnuksen avulla. Mallinnus tehtiin FCG SWMM-ohjelmalla (Storm Water Management Model), joka sisältää hulevesien muodostumista kuvaavan hydrologisen valuma-aluemallin sekä virtausreitit kuvaavan hydraulisen mallin.

Hydrologisella mallilla kuvataan erityisesti valuma-alueelta muodostuvan pintavalunnan määrää ajan suhteen. Hydrologinen malli perustuu syötteenä olevaan sadetapahtumaan ja valuma-alueiden ominaisuuksista johtuvien sadannan häviöiden laskemiseen. Malliin rakennettiin osavaluma-alueet ja valuma-reitit ominaisuuksineen, joista huomioitiin mm. pinta-ala, läpäisemättömän pinnan määrä, keskimääräinen kaltevuus sekä virtausvastuskerroin. Mallinnuksen tuloksena saatiin valuma-aluekohtaiset purkautumiskäyrät, jotka toimivat syötteenä hydrauliselle verkostomallille.

Hydraulinen malli rakennettiin yhdistämällä edellä kuvattu hydrologinen valuma-aluemalli avo-uomista ja sadevesiviemäreistä muodostuvaan verkostomalliin. Hydrauliseen malliin sisällytettiin myös suunnitellut hulevesien hallintajärjestelmät. Mallin avulla voitiin tarkastella monipuolisesti mm. ajasta riippuvia virtaamien summakäyriä, vedenpinnan tasoja ja altaiden tilavuuksia. Hydraulisessa mallinnuksessa käytettiin nk. dynaamista menetelmää (US EPA, 2009. Storm Water Management Model, User's manual, version 5.0.), jolla voitiin tarkastella monimutkaisiakin ilmiöitä kuten paineellista virtausta, taaksepäin virtausta sekä virtausreittien tulvimista ja padotusta.

6.3.2 Vaihe I

Tarkasteluissa käytetyt läpäisemättömän pinnan osuudet (TIA) ja painannesäilynnän ominaisarvot erilaisille pinnoille on koottu *taulukkoon TIA*.

30.1.2015

Taulukko TIA: Tarkasteluissa käytetyt rankkasadetilanteissa pätevät pintojen TIA-arvot sekä painannesäilynnän ominaisarvot.

Pinta	TIA	Painannesäilyntä
<i>katto</i>	100 %	0,5 mm
<i>asfaltti</i>	95 %	1 mm
<i>kiveys, laatat, sora</i>	60 %	3 mm
<i>viherpinta, maa</i>	25 %	5 mm
<i>metsä, puisto</i>	10 %	12 mm

Kuvassa VA1 on esitetty vaiheen I:n hulevesimalli ja valuma-alueet.

Kuva VA1: Vaiheen I päivitetty hulevesimalli.

6.3.3 Vaihe II

Tarkasteluissa käytetyt läpäisemättömän pinnan osuudet (TIA) ja painannesäilynnän ominaisarvot erilaisille pinnoille on koottu *taulukkoon 1*.

Kuvassa VA2 on esitetty vaiheen I:n hulevesimalli ja valuma-alueet.

Kuva VA2: Vaiheen II päivitetty hulevesimalli.

6.4 Mitoitustarkastelut

6.4.1 Mitoitustiedot

Hulevesivirtaama ja -määrä määräytyvät mitoitusasteen, valuma-alueen pinta-alan ja valuma-alueen ominaisuuksien mukaan. Mitoitusvirtaama ja hulevesimäärä lasketaan joko sulan kauden rankkasateen tai lumen kevätsulamisen perusteella. Rakennetulla alueella suurimmat virtaamat muodostuvat rankkasateella. Tarkasteluissa on käytetty Rankkasateet ja taajamatulvat (Rankkasateet ja taajamatulvat (RATU), 2008) loppuraportissa ja Hulevesioppaassa (Kuntaliitto, 2012) esitettyjä sateen keskimääräisiä intensiteettejä 1 km² aluesadannalle. Sateetiedot ovat viimeisimpiä yleisessä käytössä olevia tietoja ja ne perustuvat Suomessa kesällä 2000–2005 aikana tehtyihin tutkasadehavaintoihin ja vastaavat Etelä-Suomen sateita.

Tarkastelu tehtiin 180 minuutin pituisella rankkasadetapahtumalla. Rankkasateiden ominaisuudet on esitetty taulukossa SATEET. Rankkasadetapahtumana voidaan käyttää samaa kuin aikaisemmissa selvityksissä, koska valumareittien pituus on likimäärin sama kuin aikaisemman maankäytön tapauksessa eikä valuma-alerajauksiin ole tullut merkittäviä muutoksia.

30.1.2015

Tulvareitin ja altaan maksimien vedenpintojen tarkastelu tehtiin kerran 50 ja 100 vuodes-
sa rankkasadetapahtumalla samalla pituisella.

Taulukko SATEET: Tarkasteluissa käytetyt rankkasateiden ominaisarvot.

toistuvuus	kesto [min]	sademäärä [mm]	intensiteetti [l/s-ha]
1/5a	180	24,8	26,8
1/50a	180	43,6	40,3
1/100a	180	49,3	45,7

Hulevesialtaiden mitoituksessa on huomioitu korttelikohtainen viivytysvaatimus $1 \text{ m}^3/100 \text{ m}^2$ läpäisevää pintaa niin, että tässä oletetaan puolet ($0,5 \text{ m}^3/100 \text{ m}^2$) edellä mainitusta määrästä olevan käytössä.

6.4.2 Altaiden mitoitus

Hulevesialtaiden mallinnus ja mitoitus tehtiin kahta vaihetta varten. Vaiheessa I tulee käyttöön altaan eteläosa, kun valuma-alueesta on rakentunut vain osa. Vaiheessa II otetaan käyttöön myös altaan pohjoispuoli. Vaiheet I ja II on kuvattu kappaleessa 1.1.1.

Kuvassa M1 on esitetty hulevesialtaan vaiheen I tulovirtaama, purkuvirtaama sekä tarvittava tilavuus.

Kuva M1: Hulevesiallas, vaihe I: tilanne kun kortteliviivytys $0,5 \text{ m}^3/100 \text{ m}^2$ TIA, salaoja käytössä $\Rightarrow 7500 \text{ m}^3$.

30.1.2015

Taulukossa M1 on esitetty Kivistön hulevesialtaan tarvittava tilavuus vaiheessa I.

Taulukko M1: Kivistön hulevesialtaan tilavuudet vaiheessa I (1/5a 180 min sade).

	vaihe I
Kivistön hulevesiallas [m ³]	7 500
maksimi vedenpinta [mN2000]	37,45

Taulukko M2: Kivistön hulevesialtaan maksimit vedenpinnat vaiheessa I (1/50a & 1/100a 180 min sade).

toistuvuus	maksimi vedenpinta [mN2000]	kuivavara [m]
1/50a	37,65	~0,35
1/100a	37,67	~0,33

Kuvassa M2 on esitetty hulevesialtaan vaiheen II tulovirtaama, purkuvirtaama sekä tarvittava tilavuus, jos pohjoisella kaava-alueella tulee yksittäinen viivytys. Kuvassa M3 on esitetty samat käyrät, jos pohjoisella kaava-alueella ei tule yksittäistä viivytystä.

Kuva M2: Hulevesiallas, vaihe II: tilanne kun kortteliviivytys 0,5m³/100m² TIA ja pohjoisella kaava-alueella tulee yksittäinen viivytys.

Kuva M3: Hulevesiallas, vaihe II: tilanne kun kortteliviivytys $0,5\text{m}^3/100\text{m}^2$ TIA ja pohjoisella kaava-alueella ei tule yksittäistä viivytystä.

Taulukossa M3 ja M4 on esitetty Kivistön hulevesialtaan tarvittavat tilavuudet ja maksimit vedenpinnat vaiheessa II.

Taulukko M3: Kivistön hulevesialtaan tilavuudet vaiheessa II (1/5a 180 min sade).

	vaihe II	
	pohjoisella kaava-alueella yksittäinen viivytys	pohjoisella kaava-alueella ilman yksittäinen viivytys
Kivistön hulevesiallas [m^3]	10 000	10 800
maksimi vedenpinta [mN2000]	37,57	37,61

Taulukko M4: Kivistön hulevesialtaan maksimit vedenpinnat vaiheessa II (1/50a & 1/100a 180 min sade).

toistuvuus	maksimi vedenpinta [mN2000]	kuivavara [m]
1/50a (pohjoisella kaava-alueella)	37,80	0,20

yksittäinen viivytys)		
1/50a (pohjoisella kaava-alueella ilman yksittäinen viivytys)	37,85	0,15
1/100a (pohjoisella kaava-alueella yksittäinen viivytys)	37,84	0,16
1/100a (pohjoisella kaava-alueella ilman yksittäinen viivytys)	37,90	0,10

Vaiheessa I purku altaaseen sijaitsee jo rakennetun hulevesiviemärin päässä. Vaiheessa II purku altaaseen siirtyy pohjoisemmaksi.

Hulevesialtaan pohjoinen valuma-alue ehdotetaan käsiteltävän erillään Kivistön hulevesialtaasta, jotta Kivistön hulevesialtaan tilavuus pysyy maltillisena. Lisäksi hulevesien käsittely hajautetusti lisää toimintavarmuutta. Pohjoisen alueen viivytystarve on noin 800 m³.

Pysyvä vedenpinta altaassa vaiheessa II ei merkittävästi vaikuta maksimia vedenpintoja, jos se ei ole korkeampi kuin 36,40 mN2000.

6.5 Virtaamansäätörakenteet

Vaiheessa II Suunnittelualueen kaakkoisosaan rakennetaan pato. Patoratkaisussa päädyttiin ylivuotopatoon, joka istuu maastoon suhteellisen luontevasti. Patoon ylivuoto-osa verhoillaan kookkailla luonnonkivillä. Ylivuotopatoon leveys on noin 10 m ja se perustetaan maavaraisesti. Ylivuoto-allas sijoitetaan padoon ja putken (1200 mm) väliin.

Tulvareitti johtaa hulevesialtaan pysyvänveden altaasta padoon yli ylivuotoaltaan kautta hulevesiputkeen. Hulevesiputken päähän sijoitetaan irrotettava välppä/ ritilä kunnossapito- ja turvallisuussyistä. Tulvareitin tulee olla esteetön, joten säännöllinen tarkistus/ huolto on tärkeää.

Altaan veden pintaa voidaan säädellä padoon yhteyteen sijoitetun rumpuputken avulla niin, että tavoiteltu pysyvä vedenpinta saadaan toteutumaan. Veden pinnan säätely tapahtuu rumpuputken päähän sijoitettujen levyjen avulla.

Ylivuotopatoon tyypipoikkileikkaus ja pituusleikkaus.

7 JATKOTOIMENPITEET

Yleissuunnitelman tarkoitus on ohjata alueen rakennussuunnittelua. Jatkosuunnittelun yhteydessä on syytä mm. päättää patoamalla ylläpidettävä veden pinnan taso vaiheessa II.

Vaiheen I toteuttaminen tulee ajankohtaiseksi jo vuoden 2015 keväällä. Rakennustyön käynnistämisen ajankohta on tämän vaiheen I osalta tarkoitus ajoittaa niin, että rakennustyöt ovat valmiina ja viimeistelyjä jo reilusti ennen asuntomessujen avajaisia. Näin niityt olisivat jo kukassa asuntomessujen aikaan.

Suunnittelualueen virkistysreitit ovat osa laajempaa kokonaisuutta ja niiden tarkoitus on toimia osana laajemman alueen ulkoilureittiverkkoa (kesä ja talvikäyttö). Tämä tulee ottaa huomioon vaiheen II jatkosuunnittelussa.

II vaiheessa alueen itäpuolisen metsän reunaan ollaan aikeissa sijoittaa jätevesiviemäri. Toivottava sijoituspaikka on tulevan pohjois-eteläsuuntaisen ulkoilureitin alla, mikäli reitti on riittävä kantava. Ulkoilureitin kohdalta ei tässä vaiheessa ole riittävästi pohjatutkimuksia saatavilla tämän määritykseen/ varmistamiseksi. Maanpinnan noustessa itään mäkeä kohti, maapohjan kantavuus oletettavasti paranee. Kuitenkin reitin tai tulevan jätevesilinjan kohdalta on rakennussuunnittelun yhteydessä syytä tehdä lisätutkimuksia, jotta voidaan päättää mihin jätevesilinja on syytä sijoittaa.

Nykyisten suunnitelmien mukaisesti laskettuna reitit, maaston korotus ja allas on stabiiliteetin kannalta tasapainossa. Murronpuiston ulkopuolelle myöhemmin rakennettavia rakennuksia ei ole otettu huomioon stabiiliteettitarkasteluissa. Suunnittelualueen länsisivulle on tulossa asuinrakentamista, mikä saattaa vaikuttaa alueen stabiiliteettiin. Mikäli rakennukset paalutetaan, ei niiden sijainnilla tontilla erityistä merkitystä. Sen sijaan mikäli maanpinnan tasoa nostetaan nykyisestä, saattaa stabiiliteetin kanssa tulla ongelmia. Tulevien rakennusten ja rakenteiden perustamistavalla on tässä myös merkitystä.

FCG Finnish Consulting Group Oy

Hyväksynyt:

Eeva Eitsi
maisema-arkkitehti MARK

Laatinut:

Taina Tuominen
maisema-arkkitehti MARKEric Wehner
DIEeva-Riikka Bossmann
DIMari Antere
maisema-arkkitehti MARKChristos Kravvaritis
DIKalle Linkola
ins. AMKArto Kivinen
tekn. kand.Jesse Kunnas
DIMarkku Vähäkäkelä
ins. AMK

LIITTEET

Liite 1	Vaiheistus 1:6000
Liite 2	Yleissuunnitelma, vaihe I 1:1000
Liite 3	Poikkileikkaukset liittyen vaiheeseen I 1:150
Liite 4	Yleissuunnitelma, vaihe II 1:1000
Liite 5	Poikkileikkaukset liittyen vaiheeseen II 1:150
Liite 6	Valuma-alueet, vaihe I
Liite 7	Valuma-alueet, vaihe II
Liite 8	Periaatepiirros padosta