

**Vantaan
kasvillisuuden
käytön
periaatteet**

Julkaisija

Vantaan kaupunki
Kuntatekniikan keskus
Viheralueyksikkö
XX:2016
ISBN xxx-xxx-xxx-xxx-x

Teksti
Valokuvat
Taitto

Vantaan kaupunki / Sirpa Törrönen
Vantaan kaupunki / VAY ellei erikseen mainita
Sirpa Törrönen

SISÄLTÖ

VANTAAN KASVILLISUUDEN KÄYTÖN PERIAATTEET

Esipuhe	5
1. Johdanto	6
2. Vantaan julkisen kaupunkitilan kasvillisuus	8
2.1 Kasvien merkitys kaupunkiympäristössä	9
2.2 Vantaan kasvillisuuden ominaispiirteet	12
2.2.1 Katupuut	14
2.2.2 Kasvillisuuden erikoispuistot	15
2.3 Vantaan kasvillisuuden käytön nykytila	16
2.3.1 Valintaperiaatteet ja niiden muutokset	17
2.3.2 Nykyiset haasteet ja ongelmat	18
2.3.3 Käytetty taimiaines	22
2.4 Kasvillisuuden tulevaisuus Vantaalla	23
2.4.1 Ilmastonmuutos	24
2.4.2 Muuttuva kaupunkirakenne	25
3. Vantaan kasvillisuuden käytön periaatteet	26
3.1 Vantaan kasvillisuuden käytön visio	26
3.2 Vantaan kasvillisuuden käytön toimenpiteet	28
4. Lajiston valintaa ohjaavat periaatteet	32
Liitteet	34

”

Kasvillisuus luo hyvinvointia ja terveyttä. Tutut kasvit voivat herättää valoisia muistoja. Tuoksut, lehtien suhina tuulessa ja syysvärit vievät monesti vuosienkin taa.

ESIPUHE

Kasvillisuudella on suuri merkitys ympäristöömme. Se on merkittävä osa kaupunkikuvaa ja julkisia viheralueita, joiden luonne määräytyy voimakkaasti kasvillisuutensa mukaan. Kasvillisuus vaikuttaa muun muassa ilmastonmuutoksen vaikutusten voimakkuuteen, ihmisten terveyteen ja hulevesien hallintaan. Kasvillisuuden kautta vuodenaikojen vaihtelu tulee myös näkyväksi.

Käytettävissä oleva kasvillisuuden lajivalikoima kasvaa jatkuvasti samaan aikaan kun viheralueille asetetut vaatimukset lisääntyvät. Kasvillisuuden käytön periaatteiden määrittely on ajankohtaista, jotta viheralueet jatkossakin palvelevat vantaalaisia parhaimmalla mahdollisella tavalla.

Vantaan kaupungin viheralueohjelman (2011-2020) pääkehittämistavoitteita ovat muun muassa luonnon monimuotoisuuden ja elinvoimaisuuden edistäminen sekä ilmastonmuutokseen sopeutuminen. Viheralueet vaikuttavat myös alueiden imagoon ja vetovoimaisuuteen. Viheralueohjelmassa on lisäksi määriteltä tavoitteeksi mm. ”Kasvien käytön osalta laaditaan suunnitteluperiaatteet. Kasvilajivalikoimalla varaudutaan ilmastonmuutokseen”. Vantaan kaupungin ympäristöohjelmassa (2013-2016) yhtenä tavoitteena on esitetty, että viheralueet kehitetään säänvaihteluita sietäviksi. Toimenpiteenä tavoitteeseen pääsemiseksi on esitetty nyt laaditut kasvillisuuden käytön periaatteet.

Aino Leino
Puistopäällikkö

JOHDANTO

Vantaan kaupungilla ei aiemmin ole koordinoitu kasvien käyttöä kokonaisuutena. Kasvien käytön tavoitteita, kasvilajeja tai -lajikkeita koskevia kirjallisia suosituksia ja ohjeita ei ole ollut.

Ympäristöohjelman ja viheralueohjelman tavoitteiden mukaisesti työn tavoitteena on ollut muodostaa periaatteet Vantaan kaupungin kasvillisuuden käytölle. Työssä käsitellään asemakaavoitettujen viher- ja katualueiden eli puistojen, torien, aukkioiden, katujen, teiden ja puistometsien istutettua kasvillisuutta: puita, pensaita ja perennoja. Erityisesti työssä painotetaan puuston roolia, sillä ne ovat kasveista pitkäikäisimpiä ja ympäristössään näkyvimpiä. Työn ulkopuolelle jäävät kausikasvit ja luonnonmukaisten viheralueiden kasvillisuus. Työssä ei anneta kasvilajikohtaisia ohjeistuksia.

Työn tavoitteena on varmistaa, että Vantaan rakennettujen viheralueiden kasvillisuus kestää tulevaisuuden haasteet, mm. tiivistyvän kaupungin ja ympäristön laatuvaatimukset sekä ilmastonmuutoksen. Tavoitteena on myös nostaa kasvillisuuden, erityisesti vanhan puuston, arvostusta ja merkitystä. Työssä

esitetään periaatteet ohjaamaan kasvillisuuden käyttöä, lajivalikoimaa, sijoittelua sekä säilyttämistä.

Työn aikana on kerätty tietoa Vantaan nykyisestä kasvillisuudesta, sen kehityshistoriasta sekä kasvien käyttöä ohjaavista tekijöistä. Työn yhteydessä kartoitettiin myös Vantaalle tyypillistä istutettua rakennettujen alueiden kasvillisuutta.

Työssä esitellään Vantaan kasvien käytön visio sekä tarkemmat toimenpiteet ja periaatteet vision toteuttamiseksi. Lopuksi on esitetty toimenpiteiden vastuutahot erillisessä liitteessä. Työn on koornut Vantaan kuntatekniikan keskuksen viheralueyksikössä maisema-arkkitehti Sirpa Törrönen.

Kasvillisuuden käytön periaatteiden laatiminen aloitettiin vuonna 2014 työryhmässä, johon on kuulunut Vantaan kaupungin maankäytön rakentamisen ja ympäristön toimialalta:

Kuntatekniikan keskus, viheralueyksikkö:
puistopäällikkö Aino Leino
kunnossapitopäällikkö Pirjo Kosonen
puistosuunnittelupäällikkö Hanna Keskinen
maisema-arkkitehti Sirpa Törrönen
maisema-arkkitehti Petra Tammisto
maisema-arkkitehti Heidi Burjam
maisema-arkkitehti Riikka Äärelä
viheraluesuunnittelija Camilla Lindroth-Vanhala
viheraluesuunnittelija Satu Nätyнки
viheraluesuunnittelija Eija Välimäki
piiripuutarhuri Mervi Viitanen
kaupunkimetsänhoitaja Sanna Ervasti (2.1.2015
alkaen Markus Holstein)

Kuntatekniikan keskus, katutekniikka:
puistotyöntekijä Minna Ridanpää
projektisuunnittelija Seija Tulonen

Kaupunkisuunnittelu:
maisema-arkkitehti Anne Mäkynen

Ympäristökeskus:
ympäristösuunnittelija Sinikka Rantalainen

2. VANTAAN JULKISEN KAUPUNKITILAN KASVILLISUUS

Vantaalla on kaupungin omistamia ja sen hoidossa olevia rakennettuja viheralueita 805 hehtaaria sekä puisto- ja virkistymetsiä 3700 hehtaaria. Niittyjä ja avoimia aloja on 420 hehtaaria. Viljelykäytössä olevia maatalousalueita on 360 hehtaaria. Yhteensä viheralueyksikön hoidossa on 5285 hehtaaria erilaisia viheralueita (vuonna 2014). Lisäksi katuviheralueita on 493 hehtaaria (vuonna 2014) ja luonnonsuojelualueita noin 1440 hehtaaria.

Vantaalla kasvaa yhteensä noin 44 000 katu- ja puistopuuta. Vuosittain istutettavan kasvillisuuden määrä vaihtelee jonkin verran, mutta esimerkiksi katupuita istutetaan vuosittain keskimäärin n. 250 kpl.

Vantaalla suurin vastuu kasvillisuuden ylläpidosta ja kehittämisestä on viheralueyksiköllä, johon kuuluvat viheralueiden suunnittelu, rakennuttaminen, kunnossapito sekä maa- ja metsätilat. Katuviheralueiden suunnittelun ja rakennuttamisen osalta vastuu on katu-tekniikalla. Vantaan kaupungin omistamien kiinteistöjen pihojen kasvillisuudesta vastaa tilakeskus. Lisäksi kasvillisuuden kanssa tekemisissä ovat ympäristökeskus ja kaupunkisuunnittelu.

Vantaan vahvuutena ovat runsaat luonnonmukaiset viheralueet sekä Vantaalle tyypillinen joki- ja purovarsien kasvillisuus.

Vantaanjoen vartta.

2.1 KASVIEN MERKITYS KAUPUNKIYMPÄRISTÖSSÄ

Kasveilla on kaupunkiympäristössä erilaisia tehtäviä. Kasvit ovat merkittäviä ekosysteemi-palveluiden eli luonnosta saatavien ihmisen arvottamien aineettomien ja aineellisten hyötyjen tuottajia. Kasveilla onkin suuri merkitys ihmisille, vaikkakin usein tiedostamattomasti. Kasvillisuuden vaikutuksesta on olemassa runsaasti tutkimustietoa ja kasvillisuudella on vaikutusta mm. mielenterveyteen. Nykyään ihmiset ovat myös kiinnostuneita viheralueiden kasvillisuudesta.

Kasvillisuus vaikuttaa biologisesti monin eri tavoin. Kasvit tuottavat ilmakehään happea ja sitovat hiilidioksidia sekä ilman epäpuhtauksia, tasaavat lämpötilanvaihteluita, vaimentavat tuulta, sitovat maaperää juuristollaan, hillitsevät kaupunkitulvia ja toimivat monenlaisten eliöiden elinympäristönä ja ravintona.

Kasvit ovat myös osa kulttuurihistoriaa, kaupunkikuvaa, kotipaikan tuntua ja paikallista identiteettiä. Puut muokkaavat kaupunkikuvaa ja istutuksilla voidaan vaikuttaa alueiden vetovoimaisuuteen ja imagoon. Erikokoiset ja muotoiset kasvit, erityyppiset ja -väriset lehvästöt, kukinnot ja marjat muovaavat kaupunkitilaa ja ohjaavat näkymiä.

”

**Kasvit tuovat esille vuoden-
aikojen vaihtelun.**

”

**Kasvillisuus vaikuttaa mm. ilmas-
tonmuutoksen vaikutusten voimak-
kuuteen ja hulevesien hallintaan.
Se myös nostaa alueiden imagoa ja
määrittää kaupunkitilan luonnetta.**

*Visualisoi
100-vuotias lehmus,
joka on noin 20 metriä korkea
ja latvustoltaan noin 12 metriä leveä.*

*Tällaisella puulla on noin 600 000 lehteä, joiden
kaasunvaihtokyky vastaa kahden jalkapallokentän
kokoisen ruohokentän kaasunvaihtokykyä.*

*Aurinkoisena päivänä tällainen puu yhteyttää 9400
litraa eli 18 kiloa hiilidioksidia. Tämä tarkoittaa, että
noin 36 000 kuutiota ilmaa virtaa lehtien läpi päivässä.*

*Lehdet suodattavat ilmasta erilaisia partikkeleita, kuten bakteereja,
sienten itiöitä, pölyä ja monia haitallisia yhdisteitä. Samaan aikaan
lehdet haihduttavat noin 400 litraa vettä, joka kosteuttaa ilmakehää.*

*Lisäksi puu tuottaa 13 kiloa happea yhteyttämisen kautta, mikä
vastaa 10 ihmisen päivittäistä hapen tarvetta. Puu tuottaa myös 12
kiloa sokeria, joista se prosessoi kaikki tarvitsemansa orgaaniset
aineet. Osa tästä varastoituu tärkkelyksenä muiden eliöiden
käyttöön, osan puu käyttää uuden puuaineksen
muodostamiseen.*

*Jos puu kaadetaan, tarvitaan noin 2000 kappaletta
uutta latvustoltaan noin yhden kuution
suuruista puuta
korvaamaan
kaadetun puun
antama hyöty.*

*Näiden puiden
istutus maksaa
noin 2000 000 €.*

Helsingin kaupungin rakennusviraston kaupunkipuuselvityksessä on havainnollitettu puiden hyötyjä. (Helsingin kaupungin rakennusvirasto, jossa Maisema-arkkitehtitoimisto Näkymä Oy, alkuperäislähde: Soveltaen Die Grüne Stadt -kampanja)

2.2 VANTAAN KASVILLISUUDEN OMINAISPIIRTEET

Vantaalle tyypillistä on rakennettujen viheralueiden monipuolisuus ja luonnonympäristön suuri määrä. Vantaa sijoittuu kasvimaantieteellisesti tammivyöhykkeen pohjoisrajalle ja puuvartisten koristekasvien menestymisvyöhykkeissä Vantaa sijaitsee vyöhykkeillä I-II. Vantaan luontaiseen kasvillisuuteen kuuluu runsaasti lehtoja ja lehtomaisia metsiä. Etenkin Etelä-Vantaalla viljelysalueiden reunamilla esiintyy paikoin laajoja, reheviä lehtoalueita, jotka ovat jäänteitä laajemmista lehtometsistä. Toinen erittäin leimallinen piirre Vantaan kasvillisuudessa on Vantaanjoki sivuhaaroineen sekä lukuisat kaupunkipurot ympäröivine kasvillisuusalueineen. Vantaan nykyisestä kasvilajimäärästä on vain arvioita. Luonnonkasveja on kartoitettu vuosina 1990–1995 julkaisussa Vantaan luonto – kasvit.

Vantaan julkisten kaupunkitilojen kasvillisuus on verrattain nuorta. Oikeastaan vanhimpien rakennettujen viheralueiden kasvillisuus on suurimmalta osaltaan 1950–1970-luvulta lukuun ottamatta kartanopuistoja. Lähiöalueille leimallisia ovat aikakautensa mukaisesti laajat yksilajiset pensasistutukset. Runsaasti käytettyjä puulajeja olivat lehmus, jalava ja vaahtera.

Vantaan nykyiseen rakennettujen viheralueiden kasvillisuuteen ovat vaikuttaneet mm. puutarha- ja puistokulttuuri eri aikakausina, erityisesti lähiöideologia ja suunnitteluihanteet 1960- ja 1970-luvuilla. Istutetut lajit ovat useimmiten riippuneet suunnittelijan tai konsultin henkilökoh-

taisista mieltymyksistä, mutta myös Vantaalla työskennelleiden ja vaikuttaneiden ihmisten päätöksillä ja toiminnalla on ollut merkittävä vaikutus.

Vantaan istutettua kasvillisuutta ei ole juurikaan dokumentoitu tai tutkittu. Kuntatekniikan lisäksi kasvillisuutta ovat selvittäneet mm. kaupunkisuunnittelu ja ympäristökeskus, mutta varsinaisia kasvillisuusinventointeja rakennetuista puistoista ei ole juurikaan tehty. Kartoitettuja kartanopuistoja ovat Katrineberg ja Håkansböle.

Tämän työn yhteydessä kartoitettiin 13 Vantaan puistoa tai kasvillisuuskokonaisuutta. Kartoituksessa selvitettiin pääasiallisesti kuinka alun perin puistoihin suunniteltu kasvillisuus on säilynyt. Kohteet valittiin eri puolilta Vantaata puistosuunnitelmien lajivalintojen sekä kasvillisuuden oletetun säilyneisyyden perusteella. Kartoituksessa löydettiin erittäin hyvin säilyneitä kohteita, kuten Autioniitty Pähkinärinteessä ja Variston keskuspuisto.

Monissa kohteissa kasvillisuus on vuosien saatossa muuttunut alkuperäisistä suunnitelmista. Osa suunnitelmissa esitetyistä kasvilajeista on saattanut kuolla tai laji on vaihtunut rakentamisvaiheessa. Mahdollista on myös, että osa kasvilajeista on jäänyt kokonaan istuttamatta. Muutoksia lajistoon on tullut myös myöhempien kunnostussuunnitelmien seurauksena. Tarkat kartoitustiedot löytyvät raportista Kasvillisuuden kehitys Vantaalla - 13 esimerkkikohdetta (Salovaara Salla 2014).

”

Vantaalla on jonkin verran jalopuumetsiköitä. Esimerkiksi Tammisto on saanut nimensä alueella sijaitsevasta suojellusta tammimetsästä.

Tammiston polut kutsuvat kulkemaan (kuva: Sinikka Rantalainen)

2.2.1. Katupuut

Vantaan katupuuistutukset ovat verrattain nuoria, eivätkä ne ole ehtineet kehittyä täysikasvuiseksi kokonaisuuksiksi. Suuri osa Vantaan ensimmäisistä katupuuistutuksista on tehty 1960-70-luvuilla voimakkaan kaupunkirakentamisen yhteydessä, mutta useat niistä ovat kuitenkin menestyneet heikosti. Tuolloin katupuut istutettiin aivan liian pieniin istutuskuoppiin, eikä kasvualustalle ollut samanlaisia laatuvaatimuksia kuin nykyään. Usein myös kuntatekniset johdot ja kaapelit sijoitettiin katuviheralueille, jolloin puiden juuristot kärsivät pahoja vaurioita kaivuutöissä, puiden kasvu häiriintyi ja pahimmillaan puut kuolivat. Yleisesti katupuiden arvostus kadunrakentamisessa oli tuolloin heikkoa.

Vilkaan rakennustoiminnan aikana kotimainen taimitarhatuotanto ei pystynyt vastaamaan kasvaneeseen kysyntään ja puita tuotettiin myös ulkomailta. Eteläisempää alkuperää olevat taimet kuitenkin kärsivät monesti vaurioita kovina pakkastalvina. 1980- lopulla, kun kaupungin kasvaessa haluttiin turvata hyvälaatuisten ja riittävän kokoisten katupuiden saanti, laadittiin katupuiden viljelysopimus Harviala Oy:n kanssa, mikä on osaltaan vaikuttanut Vantaan katupuiden lajivalikoimaan. Sopimuksissa, joita sittemmin on laadittu useita, lajiston pääpaino

on ollut puistolehmuksessa, jonka lisäksi on ollut metsävaahtera, tammea, pylväshaapaa, vuorijalavaa, lehtosaarnea ja suomenpihlajaa.

Ensimmäisessä sopimuksessa puumäärät olivat noin 800 kpl vuosittain. Sopimus todettiin pian määrältään ylimitoitetuksi ja sen kautta jatkettiin. Sopimuspuita saatettiin myös istuttaa ilman tarkempia suunnitelmia, jotta sopimusmäärät täyttyisivät. Esimerkiksi vuonna 1993 päivätyssä sopimuksessa arvioitiin vuodelle 1999 yhteensä 1215 puuta, kun toteutunut toimitusmäärä oli 778 puuta. Nykyisessä sopimuksessa (2009-2015) Harviala Oy:n kanssa puumäärä on noin 180 kpl vuosittain. Sopimukset ovat olleet kumulatiivisia, jolloin sopimuspuiden määrä on vuosittain ollut keskimääräinen ja puiden määrä laskettu koko sopimuskaudelta. Tämän vuoksi puiden toimituksissa on ollut runsastakin vuosittaista vaihtelua.

Nykyään Vantaan katupuiden istuttamisessa noudatetaan vallalla olevia periaatteita. Esimerkiksi katupuille varataan 3,5 m levyinen kaista ja kuntatekniset kaapelit sekä johdot sijoitetaan niille erikseen varattuun tilaan. Tiiviissä kaupunkirakenteessa, kivetyillä alueilla käytetään lisäksi kantavaa kasvualustaa, jota pitää olla vähintään 25 m³ per puu.

Toimitukset (kpl)	rym.	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Acer Platanoides	10-12	210	210	104	247	107	80	149	137	56	38	67	80	8	53	12	69	47
metsävaahtera																		
Fraxinus excelsior	12-14	34	33	39	54	15		22	20	9	5							
lehtosaarni																		
Quercus robur	10-12	40	40	12	26	45	27	24	51	127	99				106	25	45	13
metsätammi																		
Tilia x vulgaris	12-14	100	100	113	91	129	58	87	55	54	69	1	14	36	33	116		
puistolehmus																		
Tilia x vulgaris	16-18	150	150	207	189	6	13	62	62	36	109	68	231	34	53	7	64	100
puistolehmus																		
Ulmus glabra	10-12	100	100	102	62	122	58	24	53	23	29	65	26	19	22			
vuorijalava																		
Ulmus laevis	10-12	100	100	93	76	49	1	33	83	6	0	41	18	38	3	23		
vuorijalava																		
Populus tr. erecta	12-14	0	15	42	38	75	39				32	32	17	65		12		36
pylväshaapa																		
Sorbus hybrida	10-12	30	30	33	104	19	55	59	24		25		4		35	45	23	
suomenpihlaja																		
Yhteensä		764	778	745	887	567	331	460	485	311	406	274	386	204	270	230	223	219

Harvialasta toimitettujen katupuiden kappalemäärät vuosina 1998-2014.

2.2.2. Kasvillisuuden erikoispuistot

Erikoispuistolla tarkoitetaan tässä yhteydessä viheraluetta, joka on toteutettu erityisen kasvillisuusteeman mukaisesti. Vantaan viheralueohjelmassa on kasvillisuuden osalta erikoispuistoiksi nostettu kolme kohdetta: Kivimäenpuiston alppiruusu puisto, Koivuhaan arboretum Tikkurilan keskuspuistossa ja Hiiriharjun perennapuisto. Lisäksi viheralueohjelman valmistumisen jälkeen on valmistunut erikoispuistoiksi luokiteltavia kohteita kolme kappaletta: Korson Kotkanpesän perenna- ja heinäpuisto, monilajinen Kylmäojan varren eteläosa ja Tikkurilan keskuspuiston suoja- viheralueiden Santamourin mallin mukaiset istutukset. Tässä mainittujen puistojen lisäksi Vantaalla on useita kasvillisuutensa puolesta mielenkiintoisia kohteita, esimerkiksi Håkansbölen ja Katrinebergin kartanopuistot sekä Illenpuisto Kartanonkoskella.

Hiiriharjun perennapuisto

Korson Kotkanpesän perenna- ja heinäpuisto

Kivimäenpuiston alppiruusuutarha

Koivuhaan arboretum Tikkurilan keskuspuistossa

Monilajinen Kylmäojan varren eteläosa

Tikkurilan keskuspuiston suoja- viheralueet

2.2 VANTAAN KASVILLISUUDEN KÄYTÖN NYKYTILA

Kasvillisuuden käytössä on huomioitava erilaisia ulkoisia toimintaympäristön muutostekijöitä, jotka aiheuttavat haasteita kasvien käytölle. Näitä ovat mm. ilkivalta, eläimet, ilmaston-

muutos, haitalliset kasvit, kasvintuhoojat, allergenit, saatavilla oleva taimiaines, käyttäjien toiveet, kaupungin tiivistyminen, talouden realiteetit ja hankintamenettelyt.

”

Kasvillisuus saa työmaan valmiiksi, vaikka onkin vain osa rakentamisesta. Se pehmentää pintoja ja sillä on suuri visuaalinen merkitys kokonaisuudelle.

2.3.1 Valintaperiaatteet ja niiden muutokset

Kasvillisuuden valintaan vaikuttavat monet tekijät. Kohteen historialliset, biologiset, kaupunkikuvalliset ja toiminnalliset ominaisuudet määrittävät istutettavan kasvillisuuden lähtökohdat sekä mahdollisuuden olevan kasvillisuuden säilyttämiseen. Myös kasvillisuuden kunnossapidolliset ominaisuudet vaikuttavat valintaan. Usein haetaan kasvillisuuden kestävyyttä, mikä toisaalta voi yksipuolistaa käytettävää lajivalikoimaa. Pääsääntöisesti jokaisessa suunnittelukohteessa pyritään säilyttämään olevaa kookasta hyväkuntoista puustoa. Huomattava yksittäinen valintaperuste on kasvillisuuden ulkonäkö. Vuodenaikojen vaihtelu (kukinta, syysvärit, ikivihreä jne.) ja kasvillisuuden koko sekä muoto ovat myös asukkaalle selvimminkin havaittavia ominaisuuksia.

Kasvillisuuden valintaan vaikuttavat myös vallassa olevat trendit ja ideologiset periaatteet. Esimerkiksi 1970-luvulla suosittiin yksilajisia massaistutuksia. Nykypäivänä Vantaallakin on sovellettu niin kutsuttua Santamourin mallia, eli ”kymmenen prosentin sääntöä”, jossa tavoitteena ovat erittäin monilajiset puuistutukset.

Rakennettujen alueiden kasvivalinnat tehdään katu- ja puistosuunnitelmien laatimisen yhteydessä, jolloin kohteen suunnittelijalla ja suunnittelutyön tilaajalla on suuri vastuu lajivalinnoista. Taimihankinnat taas ovat osa rakennusurakkaa, jolloin taimimateriaali hankitaan suunnitelmissa esitettyjen taimiluetteloiden perusteella. Rakennuttajalla on vastuu suunnitelmien toteuttamisesta.

Santamourin malli

Santamourin mallin on kehittänyt amerikkalainen Frank Santamour ja sen mukaan tietyllä alueella (esim. laajalla viheralueella) ei tulisi olla yli 10% samaan lajiin, yli 20% samaan sukuun eikä yli 30% samaan heimoon kuuluvia puita.

Malli kannustaa edistämään puiden lajistollista runsautta ja käyttämään puiden parhaita klooneja, lajikkeita ja siementaimia monipuolisesti ja suunnitelmallisesti viheralueilla. Vantaan ilmastovyöhykkeellä Santamourin mallin noudattaminen puuistutuksissa on kuitenkin haasteellista, koska tavallisimmin käytetyt puulajit kuuluvat vain muutamaan kasviheimoon.

Tikkurilan keskuspuiston lumenvastaanottoaikan suojaviheralueella on sovellettu Santamourin mallia.

2.3.2 Nykyiset haasteet ja ongelmat

Istutettu kasvillisuus kohtaa monenlaisia uhkia. Kasvillisuutta tuhoutuu paljon erilaisten rakentamis-, korjaus- tai kunnossapitotoimien yhteydessä. Uhkana kasvillisuudelle on myös välinpitämättömyys ja ilkivalta. Maanalaisen kunnallistekniikan rakentaminen on nykyajan haaste ja kaivutöiden aiheuttamat vauriot kasvillisuudelle ovatkin yleisiä. Tiivistyvässä kaupungissa kasvien menestymisedellytykset ovat haastavimmat, maan alla olevaa infraa on yhä enemmän ja ilmasto kaupunkialueilla on äärevämpiä kuin ympäröivillä alueilla. Myös eläimet ja kasvitaudit aiheuttavat kasvillisuustappioita.

Vuosittain kasvillisuustappioita syntyy eri syiden vuoksi. Osa tappioista syntyy tahattomasti tai luonnollisesti, mutta osalle voidaan osoittaa korvausvelvollinen. Kasvillisuuden arvon määrittäminen on kuitenkin vaikeaa. Kuinka korvataan vaurioitunut puu ja mikä on konkreettisesti tuhoutuneen kasvillisuuden korvausperuste?

Vantaalla suuri haaste ovat kunnossapidon rajalliset resurssit, mikä on rajoittanut intensiivistä hoitoa vaativan kasvillisuuden käyttämistä. Ensisijaisia kriteereitä kunnossapidon kannalta ovat kasvillisuuden kestävyys ja helpohoitoisuus. Kasvillisuuden kestävyys kaupunkiolosuhteissa onkin voimakkaasti käyttöä leimaava tekijä. Monet kasvien luontaiset

ominaisuudet myös rajoittavat niiden käyttöä. Kasvien allergeenit aiheuttavat monille voimakaitakin oireita. Myrkyllisten kasvien käyttöä tulee välttää toiminta-alueiden läheisyydessä.

Vieraslajit ovat konkreettinen ongelma, jonka hillitsemiseksi tarvitaan paljon työtä. Suomen kansallisessa vieraslajistrategiassa on listattu haitallisiksi maaympäristön vieraskasvilajeiksi 24 lajia, joista monet esiintyvät myös Vantaalla. Lisäksi vieraslajistrategiassa on listattu tarkkailtaviksi tai paikallisesti haitallisiksi maaympäristöjen vieraskasvilajiksi 28 lajia. Kasvillisuuden lisäksi Suomeen on tullut tai on vaarana tulla vieraslajeina myös erilaisia kasvitaueteja ja kasvintuhoojia.

Kasvintuhoojista esimerkkinä voidaan pitää Vantaan Itä-Hakkilasta löytynyttä aasianrunkojäärää, joka on erittäin haitallinen. Jäärät ovat mahdollisesti tulleet Vantaalle puisien pakkausmateriaalien mukana Kiinasta.

Vieraslaji on myös Vantaallekin levinnyt citykani, jota on tavattu jo Myyrmäestä ja Martinlaaksosta. Vantaalla kanit eivät kuitenkaan ole toistaiseksi aiheuttaneet tuhoja istutetulle kasvillisuudelle ja kanta on pysynyt kohtuullisesti kurissa luontaisten vihollisten, muun muassa kettujen, ansiosta.

Jättipalsami (kuva: Antti Kinnunen)

Asianrunkojäärä (kuva: EVIRA)

Kasvit kohtaavat erilaisia haasteita kaupunkiympäristössä niin tahallisesti kuin tahattomastikin.

Vieraslajit

Suomen kansallisessa vieraslajistrategiassa on listattu haitallisiksi maaympäristön vieraskasvilajeiksi 24 lajia ja tarkkailtaviksi tai paikallisesti haitallisiksi maaympäristöjen vieraskasvilajiksi 28 lajia.

Osa haitallisista vieraslajeista on todettu niin haitallisiksi, että niihin tulee kohdistaa tehokkaita toimenpiteitä. Näihin erityisen haitallisiin vieraslajeihin kuuluvat kasveista kurturuusu (*Rosa rugosa*) ja jättiputket (*Heracleum persicum*, *H. mantegazzianum* ja *H. sosnowskyi*). Tavoitteeksi on asetettu jättiputkien hävittäminen Suomesta kokonaan. Vieraslajistrategiassa esitetään lisäksi erityistoimenpiteitä myös komealupiinin ja jättipalsamin hävittämiseksi.

Suomen voimassa olevassa lainsäädännössä ei määritellä vieraslajin ja haitallisen vieraslajin käsitteitä. Laeissa ei ole riittäviä säännöksiä viranomaisten tehtävistä vieraslajeista aiheutuvien riskien hallinnassa eikä siitä, kuka vastaa lajien hävittämisestä. Sääntely ei myöskään sisällä tehokkaita kieltoja esimerkiksi lajien maahantuonnin, kasvattamisen tai myynnin estämiseksi eikä niiden leviämisen rajoittamiseksi.

Suomen hallitus on laatinut eduskunnalle 16.4.2015 lakiehdotusluonnoksen (Hallituksen esitys eduskunnalle laeiksi vieraslajeista aiheutuvien riskien hallinnasta sekä luonnonsuojelulain muuttamisesta), jolla pantaisiin toimeen EU:n vieraslajiasetus. Lakiehdotuksen mukaan kiinteistön omistajille ja haltijoille säädettäisiin velvollisuus hävittää kiinteistöllä esiintyvä unionin luetteloon kuuluva tai valtioneuvoston asetuksella säädettävä haitallinen vieraslaji ja rajoittaa lajin leviämistä. Jos tällaisen lajin tiedetään yleisesti leviävän jonkin aineiston kuten kasvintaimien tai maa-aineksen mukana, aineistoa ammattimaisesti käsitteleville toimijoille säädettäisiin velvollisuus estää haitallisen vieraslajin leviäminen hallinnassaan olevan alueen ulkopuolelle. Ehdotetulla lailla säädettäisiin myös kieltojen rikkomisesta tuomittavasta sakkorangaistuksesta. Ehdotettu laki vaatisi kiinteistön omistajia ja haltijoita, niin yksityisiä henkilöitä, yhteisöjä ja yrityksiä kuin julkisyhteisöjäkin, seuraamaan haitallisten vieraslajien esiintymistä alueillaan nykyistä tarkemmin ja arvioimaan lajien hävittämistarvetta.

Jättipalsami leviää voimakkaasti ja esiintyy erityisesti veden läheisyydessä. Kasvustojen torjumiseksi kuka vain voi järjestää jättipalsamin kitkentätalkoot. (kuvat: vas. Antti Kinnunen, oik. Jarmo Honkanen)

Erittäin haitalliset maaympäristön vieraskasvit

kurturuusu (perusmuoto) *Rosa rugosa*
kaukasianjättiputki *Heracleum mantegazzianum*
persianjättiputki *Heracleum persicum*
armenianjättiputki *Heracleum sosnowskyi*

Haitalliset maaympäristöjen vieraskasvit

(Kansallisessa vieraslajistrategiassa)

amerikanhorsma *Epilobium adenocaulon*
vaalea-amerikanhorsma *Epilobium ciliatum*
etelänruttojuuri *Petasites hybridus*
isotuomipihlaja *Amelanchier spicata*
japanintatar *Fallopia japonica*
jättitatar *Fallopia sachalinensis*
hörtsätatar *Fallopia x bohémica*
jättipalsami *Impatiens glandulifera*
lännpalsami *Impatiens capensis*
rikkapalsami *Impatiens parviflora*
kanadanpiisku *Solidago canadensis*
korkeapiisku *Solidago altissima*
isopiisku *Solidago gigantea*
karhunköynnökset *Calystegia sepium*
komealupiini *Lupinus polyphyllus*
paimenmatara; piennarmatara *Galium album*; *G. x pomeranicum*
pajuasteri *Aster x salignus*
tertuselja *Sambucus racemosa*
hukkakaura *Avena fatua*
rikkänenätti *Rorippa sylvestris*

Jättiputki (kuva: Anna Ojala)

Tarkkailtavat tai paikallisesti haitalliset maaympäristöjen vieraskasvit (28 kpl)

alaskanlupiini *Lupinus nootkanensis*
albertanvehnä *Leymus innovatus*
hampuvillakko *Senecio cannabifolius*
itänpensaskanukka *Cornus alba ssp. alba*
lännpensaskanukka *Cornus alba ssp. stolonifera*
japaninruttojuuri *Petasites japonicus ssp. giganteus*
jättituija *Thuja plicata*
keltamajavankaali *Lysichiton americanus*
marunatuoksukki *Ambrosia artemisiifolia*
siperianpihta *Abies sibirica*
palsamipihta *Abies balsamea*
pilvikirsikka *Prunus pensylvanica*
puistonurmikka *Poa chaixii*
rehuvuohenherne *Galega orientalis*
rohtoraunioyrtti *Symphytum var. officinale* ja *var. bohemicum*
ruotsinraunioyrtti *Symphytum x uplandicum*
tarhaomenapuu *Malus domestica*
vuorivaahtera *Acer pseudoplatanus*
hietakattara *Bromus sterilis*
kananhirssi *Echinochloa crus-galli*
kanadankoiransilmä *Conyza canadensis*
peltopuna-alpi *Anagallis arvensis*
rikkapuntarpää *Alopecurus myosuroides*
silkkiunikko *Papaver rhoeas*
sinipantaheinä *Setaria pumila*
viherpantaheinä *Setaria viridis*
viherrevonhätä *Amaranthus retroflexus*
viitapihlaja-angervo *Sorbaria sorbifolia*

2.3.3 Käytetty taimiaines

Kasvivalintoihin vaikuttavat myös erilaiset toimitussopimukset sekä taimistoilla valmiina oleva taimivalikoima. Ulkomailta olisi saatavilla runsaasti erilaista taimimateriaalia, mutta niiden kestävyys Suomen olosuhteissa on kyseenalaista. Yleisiä lajeja saa kotimaisilta taimistoilta hyvin, mutta erikoisemmissa lajeissa ja lajikkeissa valikoima on ollut suppeampi. Esimerkiksi joitain kotimaisia pajupensaita ei taimistoilla ole ollut jatkuvasti valikoimissa.

Vantaalla on pyritty suosimaan tutkitusti kestäväksi todettua kotimaista taimiainesta. Käytettyjä kriteereitä ovat olleet muun muassa ilmaston- sekä tautien ja tuholaisten kestävyys, näyttävyys ja helppohoitoisuus.

Vantaan kaupungilla on tällä hetkellä voimassa katupuiden viljelysopimus Harvialan Oy:n

kanssa. Nyt voimassa oleva sopimuskausi on vuosille 2009-2015. Uudeksi sopimustoimittajaksi on valittu kilpailutuksen jälkeen Huutokosken taimisto Oy sopimuskaudelle 2016-2022. Uusi sopimus sisältää 850 puuta, eli noin 140 puuta vuosittain. Pääpuuleina ovat kaksi lehmuslajia, metsävaahtera, tammi ja suomenpihlaja. Sopimus takaa yhdessä katsottujen tärkeimpien katupuulajien saannin.

Taimitarhatuotteiden osalta on myös parhaillaan valmisteilla hankintakilpailutus (vuonna 2015). Taimitarhatuotteiden kilpailutuksessa ovat olleet mukana puisto- ja katupuut, perennat ja pensaat. Aiempi sopimuskausi on ollut 2012-2015. Sopimuskumppaneina edellisellä sopimuskaudella olivat Harviala Oy, Ahosen Taimisto Oy ja Ky Tolppolan Taimisto.

2.4 KASVILLISUUDEN TULEVAISUUS VANTAALLA

Nyt laaditut kasvillisuuden käytön periaatteet tulevat määrittämään kasvillisuuden tulevaisuutta Vantaalla. Kaiken kaikkiaan kasvillisuuden, erityisesti katupuiden, merkityksen oletetaan nousevan. Aiemmin esimerkiksi katupuut on usein istutettu putkilinjojen kanssa samaan kohtaan ja linjoja uusittaessa on täysikasvuiset puut jouduttu poistamaan ja uusimaan. Tulevaisuudessa kasvillisuuden arvostuksen tulisi olla niin suuri, ettei vastaavaa tilannetta enää syntyisi.

Käytettävissä oleva kasvilajivalikoima määrittyy tulevaisuudessa suositusten lisäksi myös asenteista ja laadituista toimitussopimuksista.

Valintaperiaatteissa tulevat jatkossakin vaikuttamaan voimakkaasti kaupungin yleinen tahtotila kasvilajiston kehittämisessä ja monipuolistamisessa. Sisäiset- ja ulkoiset tekijät määrittävät kuitenkin toimintaympäristön, jossa varmasti tulee tulevaisuudessa eteen erilaisia haasteita niin ilmaston- kuin kaupunkirakenteen muutoksen vuoksi.

Tulevaisuudessa haasteet ja ongelmat voivat olla erilaisia, mutta toistaiseksi nykyisiin haasteisiin vastaaminen on avainasemassa ennakoinnin ja aktiivisen seurannan ohella (esim. kasvintuhoojien leviämisen suhteen).

”

Kasvillisuuden istuttaminen tuo tyytyväisiä asukkaita, eikä se useinkaan ole rakentamisessa iso kustannuserä.

2.4.1 Ilmastonmuutos

Kasvillisuudella on suuri merkitys ilmastonmuutoksen hillitsemisessä ja sen haitallisten lieveilmiöiden vähentämisessä. Tulevaisuudessa kasvillisuuden merkitys tässä suhteessa tulee korostumaan samalla kun ilmastonmuutos vaikuttanee yhä enemmän kasvuolosuhteisiin. Keskilämpötilan on arvioitu nousevan Etelä-Suomessa vuoteen 2100 mennessä noin 4 astetta kesällä ja talvella jopa yli 6 astetta. Kasvukausi pitenee, pakkaspäivien määrä saattaa vähentyä jopa kahdella kuukaudella ja hellepäivien määrä nelinkertaistua. Sään ääri-ilmiöiden on arvioitu lisääntyvän huomattavasti.

Ilmastonmuutoksen vaikutuksia kasvillisuudelle on kuitenkin vielä vaikea kattavasti arvioida. Lumettomien talvien seurauksena routavauriot saattavat lisääntyä. Tauti- ja tuholaisriskit saattavat myös kasvaa ja kasvukauden pidentyessä ongelmat haitallisten vieraslajien kanssa saattavat yleistyä. Toisaalta ilmasto-olosuhteiden muuttuessa käytettävissä olevan kasvilajiston on arvioitu laajenevan nykyisestä, kun kasvillisuuden talvenkestävyys ei ole enää käytettävää lajistoa määräävä tekijä. Ilmastonmuutokseen sopeutumisessa mahdollisimman monipuolisen lajiston istuttaminen on tärkeää, jotta löydetään äärisäihin sopeutuvat kasvilajit. Erityisen tärkeää monilajisuuden huomioiminen on puustoa istutettaessa, sillä ne ovat kasveista pitkäikäisimpiä.

Ilmastonmuutokseen sopeutumisen kannalta tulisi valita ensisijaisesti paljon hiilidioksidia sitovia lajeja. Havupuut sitovat lehtipuita enemmän hiiltä, mutta niiden käyttö esimerkiksi katupuina ei ole suositeltavaa heikon kolhun-, runkovaurion- ja suolankeston vuoksi. Puistoissa niiden käyttöä sen sijaan voitaisiin lisätä.

Ilmastonmuutos on vaikuttanut jo nyt jonkin verran kasvien käyttöön Vantaalla. Mahdollisten Suomeen leviävien tuhohyönteisten ja kasvitautien huomioiminen on kutistanut lajivalikoimaa, kun on keskitytty vain niin sanottuihin varmoihin lajeihin.

”

Koska ilmastonmuutoksen kaikkia vaikutuksia ei voida arvioida tai ennustaa on monesti suositeltu, että ilmastonmuutokseen on syytä varautua muun muassa istuttamalla mahdollisimman monipuolista kasvilajistoa.

2.4.2 Muuttuva kaupunkirakenne

Kaupunkirakenteen muutos on toinen hyvin merkittävä tulevaisuuden haaste kasvillisuuden kannalta. Vantaalla muutos näkyy asutuksen ja toimintojen tiivistymisenä keskustojen läheisyydessä. Kaupungin fyysisen rakenteen lisäksi muuttuu myös puistojen ja viheralueiden merkitys sekä käyttö, kun tiiviin kaupunkirakenteen tavoittelemisen vie tilaa kasvillisuudelta. Pienten viheralueiden poistuessa säilyvien viheralueiden merkitys korostuu.

Nykyään myös maan alle tulevan infran määrä on suurempi kuin aiemmin, jolloin kasvien juuristoille varattua tilaa on yhä vähemmän. Kasvillisuus kilpailee tilavarauksista kaupungin toiminnan kannalta välttämättömien vesi- ja viemäriputkien, sähkökaapeleiden, ajoratojen sekä pyörä- ja kävelyteiden kanssa. Tämä on haaste tavoiteltaessa hyvää ja vihreää katutilaa sekä kaupunkikuvaa.

Kaupungeissa ilmasto on äärevämpää kuin ympäröivillä alueilla. Lämpötilaerot ovat voimakkaammat ja sademäärät ovat suurempia. Toisaalta kasvillisuuden kosteusolosuhteet ovat myös vaihtelevammat, sillä hulevedet on perinteisesti ohjattu suoraan putkistoihin. Tämän seurauksena myös hulevesien aiheuttamat tulvapiikit ovat suurempia ja kuivina kausina on kuivempaa kuin aiemmin. Kasvillisuuden kosteusolosuhteita ja äärevän ilmaston vaikutuksia tasaamaan tarvitaan uudenlaisia hulevesirakenteita. Kaupunkialueilla maaperäolosuhteet saattavat myös olla voimakkaasti muuttuneita ja monesti yhteys luonnolliseen pohjaveteen on katkennut tai pohjaveden pinnan korkeus on rakentamisen yhteydessä muuttunut.

Tulevaisuudessa Vantaan kaupunkirakenne tiivistyy entisestään. Luonto- ja kasvillisuusalueet pitäisikin ymmärtää vielä nykyistä paremmin kokonaisuutena ja osana kaupunkirakennetta. Parhaimmillaan viheralueet muodostavat yhtenäisiä verkostoja, joita pitkin sekä ihmiset, että eläimet voivat liikkua.

3. VANTAAN KASVILLISUUDEN KÄYTÖN PERIAATTEET

3.1 VANTAAN KASVILLISUUDEN KÄYTÖN VISIO

Monimuotoisen, elämyksellisen ja ekologisesti kestäväen kasvillisuuden avulla sopeudumme Vantaalla ilmaston ja rakentamisen muutokseen.

Arvostamme kasvillisuutta ja erityisesti kaupunkipuita osana rakennettua ympäristöä.

Laadukkaalla suunnittelulla, rakentamisella ja hoidolla varmistamme kasvillisuuden elinvoimaisuuden säilymisen.

Vantaan kasvillisuuden käytön visio on jaettu neljään eri pääkohtaan, jotka ovat:

1. Ympäristön muutokseen sopeutuminen
2. Elämyksellisen ja ekologisesti kestävä kasvillisuuden tavoittelemine
3. Kasvillisuuden arvostuksen lisääminen
4. Vantaan kasvillisuuden alueellisten ominaispiirteiden kehittäminen

Jokaisesta pääkohdasta on lisäksi esitetty tarkempia toimenpiteitä kohdan toteuttamiseksi.

3.2 VANTAAN KASVILLISUUDEN KÄYTÖN TOIMENPITEET

1. YMPÄRISTÖN MUUTOKSIIN SOPEUTUMINEN

Tulevaisuudessa ilmastonmuutos vaikuttaa kasvillisuusvalintoihin. Kaupungin tiivistyessä tilaa kasvillisuudelle on koko ajan vähemmän samaan aikaan kun puistojen käyttöaste tulee kasvamaan.

- **Ilmastonmuutokseen sopeutuminen (ja osaltaan sen hillitseminen)**

Suosimme monimuotoista kasvillisuutta ja kannustamme mm. Santamourin mallin käyttöön.

Olemme mukana kasvilajiston kehittämisessä ja tutkimisessa. Osallistumme kasvilajistoa käsitteleviin tutkimushankkeisiin ja tarjoamme mahdollisuuksien mukaan koealoja.

Käytämme kasvillisuutta sään ääri-ilmiöiden (mm. myrskytuulet, paah-teisuus, rankkasateet, lämpötilaerot) lieventämisessä.

Turvaamme ekologiset arvot ja luonnon monimuotoisuuden myös rakennetussa ympäristössä ja tuemme rakennettujen alueiden toimimista luontaisen kaltaisina ”askelpaikkoina” eri lajeille.

- **Tiivistyvän kaupunkiympäristön haasteisiin sopeutuminen**

Varmistamme riittävät tilavaraukset puille ja muulle kasvillisuudelle sekä säilytettävälle kasvillisuudelle suunnittelun eri tasoilla.

Emme istuta kaupunkipuita paikkaan, johon niiden juuristo tai latvus ei tule mahtumaan.

Huomioimme kasvillisuutta suunniteltaessa alueiden mahdollisen muun toiminnan, kuten lumitilan ja hulevesien viivytyksen.

- **Huomioimme ympäristön muutokset kunnossapidon resursoinnissa**

Suunnittelussa huomioimme kunnossapidon resurssit viheralueiden hoitoon.

Ympäristön muutokset edellyttävät kunnossapidon resurssien kasvatamista, sillä tiivistyvässä kaupungissa viheralueen hoito pinta-alayksikköä kohti on kalliimpaa.

2. ELÄMYKSELLISEN JA EKOLOGISESTI KESTÄVÄN KASVILLISUUDEN TAVOITTELEMINEN

Rakennettujen alueiden kasvillisuuden käytössä pyrimme monipuolisiin, elämyksellisiin ja ekologisesti kestäviin valintoihin. Tavoitteenamme on esteettisesti korkeatasoinen ympäristö, missä kasvillisuus on laadukkaasti suunniteltu, huolellisesti istutettu ja hyvin kunnossapidetty.

- **Vaalimme ja lisäämme monilajista kasvupaikalleen sopivaa kasvillisuutta**

Käytämme kotimaisia tai muuten kestäväksi todettuja taimikantoja.

- **Ylläpidämme laadukasta ja pitkäikäistä kasvillisuutta hyvällä kunnossapidolla**

Sisällytämme kahden vuoden hoidon kaikkiin urakkakohteisiin.

Istutamme laadukasta, helppohoitoista ja kestävää kasvillisuutta.

Kehitämme yhteistyötä suunnittelun, rakentamisen ja kunnossapidon välillä.

- **Yhdenmukaistamme kasvillisuuden osuutta konsulteilta tilattavissa suunnitelmissa**

Määrittelemme suunnittelun alussa kasvillisuuden suunnittelun tavoitteet.

Päivitämme suunnitteluohjeistuksen kasvillisuuden osalta.

- **Tiedostamme vieraslajien tuomat haasteet ja ongelmat**

Torjumme haitallisia vieraslajeja resurssien puitteissa. Emme istuta haitallisia vieraslajeja viheralueillemme.

3. KASVILLISUUDEN ARVOSTUKSEN LISÄÄMINEN

Katu- ja puistopuut ovat osa kulttuurihistoriaa sekä maisemallisesti, kaupunkiekologisesti ja taloudellisesti merkittävä julkinen omaisuus.

- **Parannamme kasvillisuuden arvostusta niin päätöksenteossa kuin muussakin toiminnassa**

Tiedotamme Vantaan organisaation sisällä kasvillisuuden arvosta ja merkityksestä kaupunkikuvalle sekä kehitämme yhteistyötä eri tahojen ja suunnittelutasojen välillä.

- **Lisäämme kasvillisuuden arvostusta asukkaiden ja muiden toimijoiden keskuudessa**

Järjestämme tapahtumia ja talkoita sekä tiedotamme ajankohtaisista hankkeista.

Jaamme tietoa erityisistä kasvillisuuskohteista ja etsimme uusille kasvillisuuden teemapuistoille sijoituspaikkoja.

- **Kehitämme kasviomaisuuden hallintaa**

Otamme käyttöön kaupunkipuurekisterin ja resursoimme sen ylläpidon.

Selkeytämme kasvillisuuden arvonmäärittystä ja korvausperusteita laatimalla ohjeet.

- **Vaalimme olemassa olevaa kasvillisuutta**

Annamme kaupunkipuiden kasvaa mahdollisimman pitkäikäisiksi sekä säilytämme olemassa olevaa hyväkuntoista kasvillisuutta puisto- ja katualueilla.

Turvaamme ekologisesti tärkeiden lajien säilymisen.

Erityisesti suurten maisemallisesti arvokkaiden puiden kaatamisen teemme aina luvanvaraiseksi.

Katuvihreälle varatulle alueelle emme myönnä kaivu- tai sijoituslupia, jotka vaarantavat kasvillisuuden elinvoimaisuuden. Tarkennamme lupahakemusten laatuvaatimuksia sekä järjestämme katselmuksia tarpeen mukaan.

4. VANTAAN KASVILLISUUDEN ALUEELLISTEN OMINAISPIIRTEIDEN KEHITTÄMINEN

Vantaalla on runsaasti luonnonmukaisia viheralueita. Viheralueilla on myös usein sekä rakennettuja että luonnontilaisia osia.

- **Kehitämme luonnonmukaisen kasvillisuuden hyödyntämistä Vantaalla**

Kannustamme alueille luontaisesti tyyppillisten kasvien käyttöä.

- **Kannustamme ennakkoluulottomaan asenteeseen kasvillisuutta kohtaan**

Kokeilemme myös harvinaisempia tai vähemmän käytettyjä lajeja luotettavien ja hyväksi havaittujen päälajien lisäksi.

Määrittelemme lajiston valintaa ohjaavat periaatteet erityyppisten viheralueiden kasvillisuudelle valmiiden kasvilistojen sijaan.

- **Kunnioitamme alkuperäisiä suunnitelmia paikkaus- ja täydennysistutuksissa sekä peruskorjaushankkeissa**

Eri aikakausina rakennetuilla alueilla pyrimme säilyttämään kyseisenä aikakautena suosittua lajistoa.

Olemassa olevaa suunnitelmaa, istutustapaa tai puulajia vaihdamme vain perustelluista syistä.

Puurivien uudistamisessa valitsemme tapauskohtaisesti kyseiseen kohteeseen parhaiten soveltuvan uudistustavan: kerralla uudistamisen kokonaisuutena, jaksoittain uudistamisen tai puu- tai pensasryhmä kerrallaan uudistamisen.

4. LAJISTON VALINTAA OHJAAVAT PERIAATTEET

Jokaisessa suunnittelukohteessa kasvilajivalintojen lähtökohtana on kohteen sijainti ja ympäröivä miljöö. Lisäksi aina tulee huomioida myös alueen tavoiteltava hoitotaso.

KADUT JA AUKIOT

- Suositetaan kestäviä, rakennetussa ympäristössä menestyviä ja paikkaan sopivia lajeja ja lajikkeita
- Kokeillaan monilajisia katupuustutuksia
- Istutetaan kohteen mukaan riittävän isokokoisia puuntaimia
- Huomioidaan kasvien täysikasvaisina vaatimat tilavaraukset
- Kasvualustalle varataan riittävästi tilaa erityisesti katualueilla
- Kasvualustojen rakenteeseen kiinnitetään huomiota ja seurataan uusimpia tutkimustuloksia niiden kehittämisessä
- Hulevesirakenteissa ja katuviheralueilla, jotka toimivat hulevesirakenteina, käytetään tilapäiseen tulvaan ja ajoittain seisovaan veteen, mutta myös kuivuuteen sopeutuvaa lajistoa

PUISTOT - RAKENNETUT OSAT

- Edistetään monilajisten kasvillisuusalueiden muodostumista
- Huomioidaan kasvillisuuden inspiroivuus, elämyksellisyys ja vuodenaikojen vaihtelu habituksen, lehtimuotojen, ja -värien ja kukinnan lisäksi
- Lajivalinnoilla lisätään luonnon monimuotoisuutta (esim. istuttamalla pölyttäjiä suosimia lajeja tai perhosten ravintokasveja)
- Kasvillisuuden perusrakenne tehdään monipuolisesti varmoilla lajeilla, mutta lisänä kokeillaan uusia lajeja ja lajikkeita
- Huomioidaan täysikokoisen kasvillisuuden tilavaraukset
- Hulevesialtaissa ja painanteissa käytetään tilapäiseen tulvaan ja ajoittain seisovaan veteen, mutta myös ajoittaiseen kuivuuteen sopeutuvaa monipuolista lajistoa

PUISTOT - LUONNONMUKAISET OSAT

- Suositetaan kasvupaikalle sopivia lajeja, sekä vaalitaan alueen luontaista kasvillisuutta
- Suositetaan lajeja, joita ei voida istuttaa rakennettuun ympäristöön kasvutapansa tai ominaisuuksiensa vuoksi. (esim. metsälehmäksiä ja metsäkuusia)
- Kasvilajivalinnoissa huomioidaan alueen luonne. Esimerkiksi luonnonmukaisilla, hoitotasoltaan matalilla, alueilla suositetaan lajeja, jotka ohittavat nopeasti alun intensiivisen hoidon ajan.
- Hulevesialtaissa ja painanteissa käytetään tilapäiseen tulvaan ja ajoittain seisovaan veteen sopeutuvaa monipuolista lajistoa
- Kehitetään monimuotoisia ja kerroksellisia reunavyöhykkeitä.

LEIKKIPAIKAT JA NIIDEN VÄLITÖN LÄHIYMPÄRISTÖ

- Suositetaan värikästä, moni-ilmeistä ja elämyksellistä kasvillisuutta
- Suositetaan hyvin kulutusta kestävää ja uusiutuvaa kasvillisuutta
- Vältetään yleisimpiä allergiaa aiheuttavia kasvilajeja (esim. pähkinä, koivu, leppä ja heinät)
- Vältetään myrkyllisiä ja piikikkaita kasveja
- Pyritään istuttamaan kasvillisuutta aidatun leikkialueen ulkopuolelle. Aidan sisäpuolelle istutetaan kasvillisuutta tarpeen mukaan huomioiden varjoisuus, aurinkoisuus, kulutuksenkestävyys ja toiminnallisuus.

LIIKUNTAPUISTOT JA URHEILUALUEET

- Suositetaan vähän roskaavia, kestäviä ja helppohoitoisia lajeja
- Huomioidaan kasvillisuuden kaupunkikuvallinen merkitys ja suojavaikutus
- Käytetään kasvillisuutta vain paikoissa, missä se häiritsee mahdollisimman vähän alueen toimintaa

TÄYTTÖMÄET JA MELUVALLIT

- Suositetaan pioneeriympäristöjen, ruderaattien ja paahdeympäristöjen kasvillisuutta
- Vaalitaan ja kehitetään luonnon monimuotoisuutta
- Huomioidaan alueen ominaispiirteet, esim. tuulisuus, jyrkkyys ja kuivuus sekä tavoiteltava hoitotaso
- Tehdään kasvikokeiluja, koska alueet itsessäänkin ovat keinotekoisista ympäristöä

JOKI- JA PURONVARSIIYMPÄRISTÖT

- Korostetaan joki- ja puronvarsien vaihtelevuutta ja moni-ilmeisyyttä
- Säilytetään olemassa olevaa puustoa ja pensaikkoja uomien varsilla
- Kasvilajivalinnoissa lähtökohtana on kohteen sijainti sekä ympäröivä miljö
- Suositetaan ensisijaisesti luonnonmukaista, paikalle luontaista lajistoa
- Rajoitetaan haitallisten vieraslajien leviämistä

LIITTEET:

TOIMENPITEIDEN VASTUUTAHOT

Toimenpiteet on esitetty vasemmalla ja vastuutahot oikealla.

Vastuutahot: VAY=viheralueyksikkö
KAUPSU= kaupunkisuunnittelu
YKE= ympäristökeskus
LIISU= liikennesuunnittelu
KT= katutekniikka
RAVA= rakennusvalvonta
LIIPA= liikuntapalvelut

1. Ympäristön muutoksiin sopeutuminen

Ilmastonmuutokseen sopeutuminen (ja osaltaan sen hillitseminen)		
	Suosimme monimuotoista kasvillisuutta ja kannustamme mm. Santamourin mallin käyttöön.	VAY, KT
	Olemme mukana kasvilajiston kehittämisessä ja tutkimisessa. Osallistumme kasvilajistoa käsitteleviin tutkimushankkeisiin ja tarjoamme mahdollisuuksien mukaan koelajoja.	VAY, (KT, YKE)
	Käytämme kasvillisuutta sään ääri-ilmiöiden (mm. myrskyt, rankkasateet ja helteet) lieventämisessä.	VAY, KT
	Turvaamme ekologiset arvot ja luonnon monimuotoisuuden myös rakennetussa ympäristössä ja tuemme rakennettujen alueiden toimimista luontaisen kaltaisina ”askelpaikkoina” eri lajeille.	VAY, KAUPSU, KT, YKE, RAVA
Tiivistyvän kaupunkiympäristön haasteisiin sopeutuminen		
	Varmistamme riittävät tilavaraukset puille ja muulle kasvillisuudelle sekä säilytettävälle kasvillisuudelle suunnittelun eri tasoilla.	KAUPSU, KT, VAY, LIISU, (RAVA)
	Istutamme kaupunkipuita vain paikkaan, johon niiden juuristo ja latvus mahtuvat.	VAY, KT
	Huomioimme kasvillisuutta suunniteltaessa alueiden mahdollisen muun toiminnan, kuten lumitilan tai hulevesien viivytyksen.	VAY, KT
Huomioimme ympäristön muutokset kunnossapidon resursoinnissa		
	Suunnittelussa huomioimme kunnossapidon resurssit viheralueiden hoitoon.	VAY, KT
	Ympäristön muutokset edellyttävät kunnossapidon resurssien kasvattamista, sillä tiivistyvässä kaupungissa viheralueen hoito pinta-ala- ja yksikköä kohti on kalliimpaa.	VAY

2. Elämyksellisen ja ekologisesti kestävä kasvillisuuden tavoittelemisen

Vaalimme ja lisäämme monilajista kasvupaikalleen sopivaa kasvillisuutta		
	Käytämme kotimaisia tai muuten kestäväksi todettuja taimikantoja.	VAY, KT
Ylläpidämme laadukasta ja pitkäikäistä kasvillisuutta hyvällä kunnossapidolla		
	Sisällytämme kahden vuoden hoidon kaikkiin urakkakohteisiin.	VAY, KT
	Istutamme laadukasta, helppohoitoista ja kestävää kasvillisuutta.	VAY, KT
	Kehitämme yhteistyötä suunnittelun, rakentamisen ja kunnossapidon välillä.	VAY, KT, YKE
Yhdenmukaistamme kasvillisuuden osuutta konsulteilta tilattavissa suunnitelmissa		
	Määrittelemme suunnittelun alussa kasvillisuuden suunnittelun tavoitteet.	VAY, KT
	Päivitämme suunnitteluohjeistuksen kasvillisuuden osalta.	VAY, KT
Tiedostamme vieraslajien tuomat haasteet ja ongelmat		
	Torjumme haitallisia vieraslajeja resurssien puitteissa. Emme istuta haitallisia vieraslajeja viheralueillemme.	VAY, KT, YKE

3. Kasvillisuuden arvostuksen lisääminen

Parannamme kasvillisuuden arvostusta niin päätöksenteossa kuin muussakin toiminnassa		
	Tiedotamme Vantaan organisaation sisällä kasvillisuuden arvosta ja merkityksestä kaupunkikuvalle sekä kehitämme yhteistyötä eri tahojen ja suunnittelutasojen välillä.	VAY, KT, KAUPSU, YKE
Lisäämme kasvillisuuden arvostusta asukkaiden ja muiden toimijoiden keskuudessa		
	Järjestämme tapahtumia ja talkoita sekä tiedotamme ajankohtaisista hankkeista.	VAY, YKE, KT
	Jaamme tietoa erityisistä kasvillisuuskohteista ja etsimme uusille kasvillisuuden teemapuistoille sijoituspaikkoja.	VAY
Kehitämme kasviomaisuuden hallintaa		
	Otamme käyttöön kaupunkipuurekisterin ja resursoimme sen ylläpidon.	VAY, KT
	Selkeytämme kasvillisuuden arvonmäärittystä ja korvauserusteita laatimalla ohjeet.	VAY, KT
Vaalimme olemassa olevaa kasvillisuutta		
	Annamme kaupunkipuiden kasvaa mahdollisimman pitkäikäisiksi sekä säilytämme olemassa olevaa hyväkuntoista kasvillisuutta puisto- ja katualueilla.	VAY, KT
	Turvaamme ekologisesti tärkeiden lajien säilymistä.	VAY, YKE
	Erityisesti suurten maisemallisesti arvokkaiden puiden kaatamisen teemme aina luvanvaraiseksi.	RAVA, YKE
	Katuvihreälle varatulle alueelle emme myönnä kaivuu- tai sijoituslupia, jotka vaarantavat kasvillisuuden elinvoimaisuuden. Tarkennamme lupahakemusten laatuvaatimuksia sekä järjestämme katselmuksia tarpeen mukaan.	Kadunpito (VAY, KT)

4. Vantaan kasvillisuuden alueellisten ominaispiirteiden kehittäminen

Kehitämme luonnonmukaisen kasvillisuuden hyödyntämistä Vantaalla		
	Kannustamme alueille luontaisesti tyyppillisten kasvien käyttöä.	VAY
Kannustamme ennakkoluulottomaan asenteeseen kasvillisuutta kohtaan		
	Kokeilemme myös harvinaisempia tai vähemmän käytettyjä lajeja luotettavien ja hyväksi havaittujen päälajien lisäksi.	VAY, (KT)
	Määrittelemme lajiston valintaa ohjaavat periaatteet erityyppisten viheralueiden kasvillisuudelle valmiiden kasvilistojen sijaan.	määritelty tässä työssä
Kunnioitamme alkuperäisiä suunnitelmia paikkaus ja täydennysistutuksissa sekä peruskorjaushankkeissa		
	Eri aikakausina rakennetuilla alueilla pyrimme säilyttämään kyseisenä aikakautena suosittua lajistoa.	VAY, KT
	Olemassa olevaa suunnitelmaa, istutustapaa tai puulajia vaihdamme vain perustelluista syistä.	VAY, KT
	Puurivien uudistamisessa valitsemme tapauskohtaisesti kyseiseen kohteeseen parhaiten soveltuvan uudistustavan: kerralla uudistamisen kokonaisuutena, jaksoittain uudistamisen tai puu- tai pensasryhmä kerrallaan uudistamisen.	VAY, KT

