

HELSINGIN KAUPUNKI
KAUPUNKISUUNNITTELUVIRASTO

Karhusaaren kaavarunkoalue

Vesihuolto- ja hulevesiselvitys
Suunnitelmaselostus

28.4 2014

Sisällys

1. Yleistä.....	4
2. Tasaussuunnitelma.....	5
2.1 Pinnanmuodostus.....	5
2.2 Tasauksen lähtökohdat	5
3. Vesihuolto	5
3.1 Nykytilanne.....	5
3.2 Vesihuollon mitoituksen lähtötiedot	6
3.2.1 Asukas- ja työpaikkamäärät.....	6
3.2.2 Talousvesi	6
3.2.3 Jätevesi.....	7
3.2.4 Hulevesi	7
3.3 Vesihuollon mitoitus	7
3.3.1 Talousvesi	7
3.3.2 Jätevesi.....	8
3.3.3 Hulevesi	8
3.4 Vesihuollon järjestäminen.....	9
3.4.1 Kaavarunkoalueen vesijohdot.....	9
3.4.2 Kaavarunkoalueen jätevesiviemärit	9
3.4.3 Kaavarunkoalueen hulevesiviemärit	10
3.4.4 Hulevesien hallinta	10
3.4.5 Kaavarunkoalueen liittäminen HSY:n verkkoon.....	15
4. Jatkosuunnittelussa huomioon otettavaa	16
5. Vesihuollon toteutuskustannusten yhteenveto	16

- LIITTEET:
1. Maakäyttökaavio
 2. Katukaavio
 3. Täytöt ja kaltevuudet
 4. Karhusaaren nykyinen vesihuolto
 5. Kustannusarvio, Karhusaaren vesihuolto
 6. Kustannusarvio, Liittyminen HSY:n verkkoon VE 1
 7. Kustannusarvio, liittyminen HSY:n verkkoon VE 2
 8. Hulevesien hallintaesimerkit
 9. Hulevesien hallintarakenteiden vaikutukset

PIIRUSTUKSET:

13/Y057-

1 Katukartta	1:3000
2 Katujen pituusleikkaukset, Karhusaarentie plv. 800 -1100 ja kadut 101 - 108	1:2000/200
3 Katujen pituusleikkaukset, kadut 109 - 117	1:2000/200
4 Tyyppipoikkileikkaukset, A, B, C, D, E, F ja G	1:100
5 Tyyppipoikkileikkaukset, H, I, J, K	1:100
6 Yleistasauskartta	1:2000
7 Vesihuollon yleissuunnitelma, kartta	1:2000
8 Hulevesivirtaamat, kartta	1:5000
9 Liittyminen HSY:n verkkoon, VE 1, kartta	1:20000
10 Liittyminen HSY:n verkkoon, liittynät Vuosaassa, VE 1, kartta	1:1000
11 Liittyminen HSY:n verkkoon, VE 2, kartta	1:20000
12 Hulevesien hallintasuunnitelma, kartta	1:5000
13 Vesihuoltolinjat välillä Korsnäsin silta – Skadaholm, pituusleikkaus	1:2000/1:200

1. Yleistä

Helsingin kaupungin kaupunkisuunnitteluviraston toimeksiannosta Ramboll Finland Oy on laatinut Karhusaaren kaavarunkoalueen yleistasaussuunnitelman ja vesihuollon yleissuunnitelman, selvittänyt vaihtoehtoja Karhusaaren liittämiseksi HSY:n vesihuoltoverkkoon sekä ideoinut hulevesien hallinnan periaatteet. Suunnitelma liittyy käynnissä olevaan kaavarunkotyöhön.

Suunnitelman tarkoituksena on määrittää katu- ja tonttialueiden korkeustasot ja selvittää kaava-alueen vesihuollon toiminta- ja toteuttamisedellytykset ja tuottaa jatkosuunnittelun pohjaksi riittävät tiedot talousvesi-, jätevesi- ja hulevesiverkon ratkaisusta. Hulevesien osalla tavoitteena on selvittää hulevesien hallintamenetelmät, niiden sijoittuminen ja mitoitustottamalla huomioon Helsingin kaupungin hulevesistrategian periaatteet.

Käyttövesi- ja jätevesimäärät on laskettu kerrosalojen ja hulevesimäärät valuma-alueiden ominaisuuksien perusteella. Vesihuollon mitoituksessa on käytetty HSY:n vesihuollon *Verkostosuunnittelukäytännöt*-ohjeen mukaisia mitoitusarvoja ja minimiputkikokoja.

Selostuksen liitteenä 1 on Karhusaaren maankäyttökaavio, josta ilmenee suunnittelualue sekä osa-alueiden nimitykset.

Työn ohjausryhmään ovat kuuluneet:

Tuula Pipinen, KSV/Y
Pekka Leivo, KSV/Y
Teija Patrikka, KSV/Y
Antti Mentula, KSV/Y
Anni Järvitalo, KSV/Y
Markus Ahtiainen, KSV/Y
Silja Savolainen, HKR/ARK
Leena-Maija Kimari, HSY/vesihuolto

Ramboll Finland Oy:stä työhön ovat osallistuneet:

Helmer Berndtson, kunnallistekniikka
Hanna Myllylä, kunnallistekniikka
Risto Joensuu, kunnallistekniikka
Ulla Loukkaanhuhta, hulevesien hallinta
Mervi Kokkila, hulevesien hallinta
Mirja Haavisto, tulostus

2. Tasaussuunnitelma

2.1 Pinnanmuodostus

Karhusaaren maasto on erittäin jyrkkäpiirteistä ja korkeuserot ovat suuria. Maanpinnan korkeusasema vaihtelee välillä +0- + 39 mpy. Korkeimmat maastokohtat sijoittuvat saaren itäosaan Kasabergetin alueelle. Maaperä on pääosin kallioista. Pohjasuhteiltaan huonoimmat kohdat sijaitsevat Kutulökin täyttö- ja ruovikkoalueella. Karhusaarentien on paikoin < +1 mpy, joten se on korkeanveden aikaan osittain veden peittämä.

2.2 Tasauksen lähtökohdat

Tässä työssä on sovittu seuraavista tasauksen kiinnekohdista:

- Karhusaarentien tasausta nostetaan Skutholmenin ja Karhusaaren välillä tasoon +3,3 mpy.
- Korsnäsin sillan korkeusasema Karhusaarenpuoleisessa päässä on + 3,3 mpy.

Tonttiin rajoittuvien katujen alin korkeusasema on +3,3 tontin rajalla. Rantaraittien korkeusasema voi olla paikallisesti alempi.

Katujen maksimipituuskaltevuus on 8,0 %, paitsi joukkoliikennekaduilla 7 %. Katuliittymissä maksimi pituuskaltevuus on 3 %. Katujen minimipituuskaltevuutena on käytetty arvoa 0,7 %.

Alueen halkaiseva Karhusaarentie, sekä Korsnäsin sillalta Karhusaarentiehen liittyvä katu toimivat paikallisina kokoojakatuina. Asuntokadut ovat pääosin pihakatuja.

Katukartta on piirustuksena no: 1, tasattujen katujen pituusleikkaukset ovat piirustuksissa no: 2 ja 3 sekä katujen tyypipoikkileikkaukset piirustuksissa no: 4 ja 5. Katukaavio, jossa esitetään poikkileikkaukseltaan erityyppisten katujen sijainti, on liitteenä 2. Alueen suunniteltu yleistasaus on esitetty piirustuksessa no:6. Yleistasaussuunnitelmaan on merkitty uusin katujen ohjeelliset korkeudet. Lisäksi kartassa on osoitettu rakennetuille kaduille kaksi kohtaa, joissa toimivan tulvareitin muodostaminen edellyttää nykyisen tasauksen muuttamista.

Katujen rakentaminen vaatii huomattavia kallioleikkauksia ja pengerryksiä. Liitteenä 3 olevassa kartassa on korostettu jyrkimmät katuosuudet ja suurimmat pengerrykset.

3. Vesihuolto

3.1 Nykytilanne

Karhusaari kuuluu Sipoon vesihuoltolaitoksen toiminta-alueeseen. Talousveden alueelle toimittaa Tuusulan Seudun Vesi ja jätevedet johdetaan Viikinmäen jätevedenpuhdistamolle. Karhusaaren nykyinen vesihuolto tukeutuu Sipoon verkostoon. Viemäroinnin ja vedenjake-

lun rakennuttajana on ollut Karhusaaren kiinteistöt Oy. Nykyinen vesihuoltoverkko on liitteenä 4.

Talousvesiverkko kuuluu Söderkullan vesitornin painepiiriin. Painetaso vaihtelee +64 – 67 metrin välillä. Vesitornista lähtee runkojohto 160 M(1993) länteen Uuden Porvoontien vartta Mellunmäkeen asti, missä se liittyy vastaavaan Helsingin suunnasta tulevaan johtoon. Liitoskohdassa on sulkuventtiili, joka on suljettu. Östersundomin jätevesipumppaamon kohdalta runkojohdosta lähtee haara 160 M(1993) Korsnäsän suuntaan. Korsnäsissä runkojohto haarautuu Karhusaareen merenalaisena 160 M(1993) putkena ja Sipoonrannan suuntaan 110 M(1993) putkena.

Karhusaaressa vesijohtoverkon runkojohto 110 M(1993...1997) kiertää Karhutorpanpolulta saaren itäreunaa Karhusaarentielle ja sitä pitkin Skutholmenin palovesiasemalle. Merikapteenintien runkojohto 110 M on rakennettu 1995.

Karhusaaressa Karhusaarentien eteläpuolella ja Skutholmenissa jätevesiviemärinti perustuu LPS-(matalapaine) viemärintiin. Putket ovat yleensä asennettu roudattomaan syvyyteen, mutta Reelingin länsiosan, Mastokujan ja Kölikujan viemäri- ja vesijohto ovat lämpöeristettyjä ja varustettu saattolämmityksellä.

Tonttikohtaisten viemäripumppaamoiden lisäksi Karhusaaren itäosassa on kolme jätevesipumppaamoa (Kuntokallion paikallinen, Kuntokallion ranta ja Karhutorpankujja). Alueen jätevesi pumpataan Karhutorpankujan pumppaamolta merenpohjassa olevassa 140 M(1993) paineviemäriässä Korsnäsän jätevesipumppaamoon ja johdetaan edelleen paine- ja vietto-viemäreitä pitkin Östersundomin ja Kärrin pumppaamoiden kautta Helsingin Viikinmäen puhdistamolle.

3.2 Vesihuollon mitoituksen lähtötiedot

3.2.1 Asukas- ja työpaikkamäärät

Kaavarunkoalueen asukasmäärä on laskettu kerrosalojen perusteella. Asuinkerrosala on yhteensä 348 708 kem² ja asukasmäärä 6700, kun asumisväljyys on 52 kem²/as. Liiketiloja (K, LV) on 4 794 kem² ja yleisiä rakennuksia (Y) 15 058 kem².

3.2.2 Talousvesi

Suunnittelualueen talousvesimäärien laskennassa on käytetty seuraavia lähtöarvoja:

- asutuksen vedenkäyttö 140 l/as/d
- koulujen ja päiväkotien (Y) vedenkäyttö 7,0 l/kem²/d
- työpaikkojen (K, ET, LS) vedenkäyttö 4,0 l/kem²/d
- yleinen vedenkäyttö 50 l/as/d
- maksimivuorokausikerroin $k_{dmax} = 1,2$
- maksimituntikerroin $k_{hmax} = 1,8$
- asukkaita 6700

3.2.3 Jätevesi

Mitoitusjätevesimäärä saadaan lisäämällä talousvedenkäyttömäärään verkostoon joutuvan vuotoveden osuus. Vuotoveden määränä käytetään 0,2 l/s/johtokilometri.

3.2.4 Hulevesi

Hulevesiviemärit mitoitetaan sateelle 150 l/s/ha, mikä vastaa noin kerran kahdessa vuodessa toistuvaa rankkasadetta, jonka kesto on 10 min.

Rankkasateen aiheuttama virtaama lasketaan kaavalla:

$$Q = i \times \Psi \times F$$

Q = virtaama (l/s)

i = mitoitussateen rankkuus (l/s x ha)

Ψ = valumakerroin

F = valuma-alueen pinta-ala (ha)

Mitoitussateen ylittäviä rankkasateita varten mitoitetaan ja suunnitellaan tulvareitit.

3.3 Vesihuollon mitoitus

3.3.1 Talousvesi

Vesijohtoverkon mitoituksen lähtökohtana on ollut huippuvuorokauden huipputunnin aikainen kulutus kaikissa kulutusasteissa.

Keskimääräinen vuorokausikäyttö(m³/d) saadaan kaavasta:

$$Q_{dkeskim} = \frac{Q_{ominaiskäyttö} \times P}{1000} \quad P = \text{vedenkäyttäjien lukumäärä}$$

Alueen keskimääräinen vuorokausikäyttö:

	l/käyttäjä/d	käyttäjien lukum.	m ³ /d
Asutus	140	6700	938
Työpaikat (K+LS+ET)	4	5144 kem ²	21
Koulu ja päiväkotit (Y)	7	15 058 kem ²	105
Yleinen	50	6699	335
Yhteensä			1399

Huipputunnin vedenkäyttö, l/s, saadaan kaavasta:

$$Q_{hmax} = \frac{C_{dmax} \times C_{hmax} \times Q_{dkeskim} \times 1000}{86400}$$

Huipputunnin vedenkäyttö:

	m ³ /d	C _{dmax}	C _{hmax}	l/s
Asutus	938	1,2	1,8	23,5
Työpaikat	21	1,2	1,8	0,5
Koulu ja päiväkot	105	1,2	1,8	2,6
Yleinen	335			3,9
Yhteensä				30,6

3.3.2 Jätevesi

Jätevesimäärä saadaan lisäämällä talousveden mitoitusvesimäärään vuotoveden osuus 0,2 l/s x johtokilometri. Verkoston pituus on n. 10 km, joten vuotovesimäärä 2 l/s ja alueen mitoitusjätevesimäärä 30,6 l/s + 2, 0 l/s = 32,6 l/s.

Minimiputkikokona on käytetty DN 200 mm:n putkea ja minimikaltevuutena 7 ‰. Ko. putken vedenjohtokyky on 30 l/s. Toinen käytetty putkikoko on DN 250, jonka minimikaltevuus on 6 ‰ ja vedenjohtokyky minimikaltevuudella n. 45 l/s.

3.3.3 Hulevesi

Hulevesiviemärit on mitoitettu Colebrookin kaavaan perustuvien putkimateriaalikohtaisten käyrästöjen avulla. Vesimäärät on laskettu mitoitusasteen ja valuma-alueen ominaisuuksien perusteella.

Valumakertoimina on käytetty alla lueteltuja arvoja:

Katualueet	0,9
Kerrostalokorttelit	0,7
Rivitaloalueet ja vastaavat	0,35
Omakotialueet	0,25
Suurehkot puistot	0,1

Sadevesiviemäreiden minimiputkikoko on DN 300 mm ja minimikaltevuudet ovat:

- DN 300, 5 ‰
- DN 400, 3,5 ‰
- DN 500, 3,0 ‰
- DN 600, 2,5 ‰
- DN 800, 2 ‰

Hulevesiviemäreiden virtaamat on esitetty piirustuksessa no: 8.

Normaalimitoitusta suuremman rankkasateen tulvavedet johdetaan pääosin pintavaluntana katuverkostoa ja maastopainanteita pitkin mereen. Tulvamitoituksena on käytetty kerran 50 vuodessa toistuvaa 10 minuutin mitoitusrankkasadetta, 275 l/s x ha.

3.4 Vesihuollon järjestäminen

Karhusaaren kaavarunkoalueen vesihuoltoverkon yleissuunnitelma on esitetty piirustuksessa no: 7. Vesijohdot ja viemärit sijoitetaan yhteisiin kaivantoihin pääsääntöisesti katualueille. Hulevesien hallintaan liittyviä rakenteita tehdään myös puisto- ja virkistysalueille. Johtojen sijainti katupoikkileikkauksissa ilmenee piirustuksista no: 4 ja 5.

Karhusaaren kaavarunkoalueen vesihuoltosuunnitelman lisäksi selvityksessä on tarkasteltu kahta vaihtoehtoista runkolinjojen toteuttamistapaa, joilla Karhusaari voidaan liittää HSY:n verkkoon:

1. Merenpohjaan asennettava vesijohto ja paineviemäri Vuosaaresta Karhusaareen.
2. Runkovesijohto ja – viemäri pääkadulta (Uusi Porvoontie) Karhusaareen, sekä merenpohjaan asennettava vesijohto Vuosaaresta Karhusaareen.

Vaihtoehdossa 1 Karhusaari rakentuu etupainotteisesti ennen Östersundomin muun kunnallistekniikan rakentumista. Vaihtoehdossa 2 Östersundomin pääkadun ja siihen asennettavien runkolinjojen oletetaan valmistuvan ennen uudisrakentamisen alkamista Karhusaaressa.

3.4.1 Kaavarunkoalueen vesijohdot

Suunnitelmaportissa (piirustus no: 7) on esitetty vesijohdojen yleissuunnitelmatasoinen sijainti sekä halkaisijaltaan yli 100 mm:n putkille sisähalkaisija ja pienemmille putkille ulkohalkaisija.

Vedenjakeluverkosto on suunniteltu siten, että vesijohdot rakennetaan lenkkiin vedenjakelun turvaamiseksi. Pääyhteyksien putkikooksi on vedenkulutuksen perusteella arvioitu 300 mm ja 150 mm sekä pienempien haarojen putkikooksi 100 mm tai 63 mm.

3.4.2 Kaavarunkoalueen jätevesiviemärit

Suunnitelman mukaan kaavarunkoalueen läntisissä, lounaisissa ja kaakkoisissa kortteleissa säilytetään pääosin nykyinen LPS-viemäröintisyysteemi, jota laajennetaan tarvittavin osin. Viemäreiden kapasiteetti on riittävä myös lisäasukkaiden tuottamalle jätevedelle (*Karhusaaren kaavarunkoalueen teknistaloudellinen selvitys, Finnmap Infra 2011*). Em. kortteleiden uudet tontit liitetään katujohtoihin kiinteistöjen omistuksessa olevilla kiinteistökohtaisilla pumppaamoilla. Vesihuollon yleissuunnitelmassa (piirustus no: 7) on esitetty LPS-viemäröintialueen raja.

Karhusaaren pohjoisosaan ja osaan Skutholmenia rakennetaan perinteinen painovoimainen viemäröinti. Jätevedet kootaan viettoviemäreitä pitkin pumppaamoille. LPS-viemäröinnin painejohdot liitetään rakennettaviin viettojohtoihin soveltuvissa kohdissa, jotka määräytyvät alueen rakentamisjärjestyksen perusteella. Uusia pumppaamoita tarvitaan 5 kappaletta.

Suunnitelman mukaan Karhutorpankujan pumppaamo säilytetään edelleen käytössä. Pääpumppaamo (P1) sijoittuu Korsnäsin sillan läheisyyteen.

Alla olevassa taulukossa ovat viettoviemäröintialueen pumppaamoiden mitoitusvirtaamat viemäröintialueen asukas-, työpaikkamäärien, yleisen vedenkäytön sekä vuotovesien perusteella. Taulukossa on esitetty myös paineviemäreiden alustavat halkaisijat. Pienimpänä putkikokona on käytetty ulkohalkaisijaltaan 90 mm:n putkea ja paineluokka on PN 10.

Pumppaamo	asukkaita	K+LV kem ²	Y kem ²	Mitoitusvirtaama l/s	Paineviemäri mm
P1	6700	5144	15208	30,6	200
P2	628	0	0	2,2	90
P3	912	0	2500	4,1	100
P4	3381	0	11 400	13,3+1,2(P5)=14,5	150
P5	260	470	0	1,2	90
Karhutorpankujan pumppaamo	649	0	1308	2,5	90

Suunnitelmakartassa (piirustus no: 7) on esitetty jätevesiviemäreiden yleissuunnitelmatasoinen sijainti, putkien halkaisija.

3.4.3 Kaavarunkoalueen hulevesiviemärit

Hulevesiviemäröinnin suunnittelussa on huomioitu Helsingin kaupungin hulevesistrategian (28.12.2007) päämäärät sekä noudatettu hulevesien käsittelyn ja johtamisen prioriteettijärjestystä paikallisten olosuhteiden mahdollistamalla tavalla.

Hulevedet johdetaan viettoviemäreitä pitkin mereen. Tulvareitteinä toimivat pääosin katukäytävät, joita pitkin tulvavedet johdetaan viheralueille tai mereen.

Suunnitelmassa on esitetty hulevesiviemäröinti myös nykyisille kaduille lounaisissa ja kaakoisissa kortteleissa. Hulevesiviemäröinnin toteuttaminen ko. alueella edellyttää katujen saneerausta, kuten reunatukien asennusta sekä joillakin osuuksilla tasauksen muuttamista.

Vesihuoltosuunnitelmassa (piirustus no: 7) on esitetty hulevesiviemäreiden yleissuunnitelmatasoinen sijainti ja putken halkaisija. Tulvareitit ovat piirustuksessa no: 8.

3.4.4 Hulevesien hallinta

Rakentaminen lisää läpäisemättömien pintojen määrää alueella merkittävästi nykytilanteeseen verrattuna. Tämä voimistaa hulevesivirtaamia ja virtaamahuippuja sekä huonontaa huleveden laatua. Alueen huleveden laatua voidaan ennakkoon arvioida heikentävän eroosion ja liikennealueiden kunnossapidosta kertyvän kiintoainekuormituksen sekä piha- ja viheralueilta kertyvän ravinnekuormituksen.

Pintojen ja maaperäkerrosten tiivistymisen myötä sadannasta hulevedeksi muuttuvan ja-keen kasvu muuttaa veden luontaista kiertoa alueella ja vähentää kasvillisuuden käyttöön päätyvän veden määrää. Tällä on Karhusaassa merkitystä lähinnä alueen luontaisesti kasvillisilla ja puustoisilla alueilla. Karhusaassa hulevesivirtaamien kasvu ei aiheuta alapuolisilla alueilla merkittäviä tulvavaaratilanteita, kun tulvareiteistä ja niiden toimivuudesta huolehditaan. Rakentamisen myötä lisääntyvien hulevesivirtaamien merkitys merivedenpinnan korkeuteen on erittäin vähäinen.

Hulevesiä vastaanottavan Itämeren vedenlaatu on heikentynyt ja kärsii erityisesti ravinnekuormituksesta. Kiintoainetta voidaan poistaa laskeuttavilla menetelmillä melko tehokkaasti ennen huleveden purkamista mereen. Ravinnekuormituksen tehokas vähentäminen on vaativampaa edellyttäen esimerkiksi hulevesien suodattamista (kasvullisten) maaperäkerrosten lävitse. Tehokkain menetelmä vähentää mereen päätyvää ravinnekuormitusta on päästöjen vähentäminen eli ravinnekuormituksen synnyn ehkäiseminen ja syntyvän kuormituksen minimointi.

Kuva: Suunnittelualueen korkeusolosuhteet ja maaperä sekä maankäytön suunnitelmaluonnos 25.2.2014 (kartta-aineistot Geologian tutkimuskeskuksen digitaalinen maaperäkartta 2/2014 sekä Maanmittauslaitoksen maastotietokannan ja korkeusmallin aineistot 2/2014, muokattuina)

Hulevesien hallinnan tavoitteet

Hulevesien määrällisen hallinnan tavoitteita Karhusaassa ovat luontaisen vedenkierron tukeminen ja ylläpitäminen sekä tulvatilanteiden hyvä hallinta.

Hulevesien laadullisen hallinnan tavoitteita ovat hulevesien ravinne- ja kiintoainekuormituksen vähentäminen mahdollisimman tehokkaasti ennen vesien purkamista mereen.

Hulevesien hallinnan muita tavoitteita Karhusaassa ovat hulevesien hyötykäyttö, ohjaaminen kasvillisuuden käyttöön sekä hyödyntäminen positiivisena voimavarana ympäristörakentamisessa.

Hulevesien hallinnan menetelmät

Hulevesien hallinnan tavoitteiden pohjalta ja Helsingin hulevesistrategian mukaisesti hulevesien hallintamenetelmien prioriteettijärjestykseksi Karhusaassa voidaan määrittää:

1. Hulevesikuormituksen muodostumisen ehkäisy ja vähentäminen
 - määrällisen kuormituksen vähentäminen (läpäisemättömien pintojen minimointi, kasvillisuuden ja maaston säilyttäminen)
 - laadullisen kuormituksen vähentäminen eli päästökонтроlli, erityisesti ravinteet ja kiintoainekset (mm. lannoitus, kunnossapitokäytännöt, työmaavedet, eroosion ja ainekulkeumien hallinta)
2. Hulevesien määrän vähentäminen eli käsittely ja hyödyntäminen syntypaikalla
 - vesien suodattaminen maaperään
 - viivyttäminen ja pidättäminen
 - ohjaaminen kasvillisuuden käyttöön, kasvillisuuden määrän lisääminen
 - hyödyntäminen kastelu- ja pesuvedenä (esim. vesitaskut)
3. Johtaminen suodattavalla ja hidastavalla järjestelmällä
 - viivyttäminen ja hidas johtaminen suodattavissa ja hidastavissa rakenteissa (ennen viemäriin purkamista)
 - viivyttäminen ja hidas johtaminen suodattavissa ja hidastavissa rakenteissa (pienten hv -viemärien purkaminen viheralueiden yläosille)
4. Johtaminen yleisillä alueilla oleville hidastus- ja viivytyalueille (esimerkiksi kosteikkoihin)
 - yleisillä alueilla sijaitsevat viivyttävät, hidastavat ja puhdistavat rakenteet kuten biosuodatusalueet, kosteikot ja viivytyaltaat
 - sijainti mahdollisimman etäällä ja korkealla vesistöön purkupisteeseen nähden
5. Johtaminen purkuvesiin tai pois alueelta
 - hv -viemärointi
 - hallitut ja eroosionkestävät tulvareitit!

Karhusaaren maaperäolosuhteiden vuoksi huleveden laajamittainen imeyttäminen alueella ei ole mahdollista, mutta paikallisilla ja alueellisilla ratkaisuilla voidaan viivyttää, vähentää ja puhdistaa hulevettä sekä tukea veden luontaista kiertoa. Yleisillä alueilla hulevesiviemärijärjestelmää täydentävät hulevettä puhdistavat ja viivyttävät rakenteet toteutetaan ensisijaisesti kasvillisuuspinnoitettuna rakenteina, jotka ovat osa puisto- ja katuviheralueita.

Suosittelvat hallintarakenteet ja hulevesikuormituksen vähentäminen

Suositteluvia, ensisijaisia rakenteita ja menetelmiä erikokoisten virtaamien hallitsemiseksi Karhusaareissa ovat:

- o Pienet virtaamat
 - Painannesäilynnän, imeytymisen ja evapotranspiraation lisääminen, kattovesien varastointi hyötykäyttöön
- o Pienet ja keskisuuret virtaamat
 - Ketjutetut biopidätysaltaat tai suotorakenteet, esikäsittelynä virtausnopeuden hidastaminen, laskeutus ja pintavalutus
- o Suuret virtaamat
 - Ketjutetut kosteikot ja altaat, esikäsittelynä virtausnopeuden hidastaminen, laskeutus ja pintavalutus

Hulevesien määrällistä ja laadullista kuormitusta voidaan vähentää:

Tavoite	Toimenpiteet	Tavoitellut vaikutukset
Kovien pintojen määrän vähentäminen	<ul style="list-style-type: none"> • Vähennetään kovien pintojen määrää ja jäsennetään yhtenäiset laajat kovat pinnat pienemmiksi osa-alueiksi kasvillisuuden ja tarvittaessa terassoinnin avulla • Suositetaan piha-alueiden pinnoitetuilla osilla läpäiseviä pinnoitteita • Ohjataan kivilta pinnoilta kertyvää hulevettä mahdollisuuksien mukaan kasvillisuuden käyttöön 	Huleveden virtaamahuipun pienentäminen, huleveden määrän vähentäminen ja huleveden viivyttäminen, huleveden hyödyntäminen
Kasvillisuus ja käytettävä kasvualusta	<ul style="list-style-type: none"> • Suositetaan istutuksissa alueella luontaisesti menestyvää kasvillisuutta, joka ei edellytä (voimakasta) lannoitusta • Säilytetään mahdollisuuksien mukaan alueen olemassa olevaa maastoa ja puustoa • Pyritään hyödyntämään alueelta kertyvä maa-aines paikallisesti viherrakentamisessa 	Huleveden ravinnekuormituksen vähentäminen
Tasoerot ja eroosion vähentäminen	<ul style="list-style-type: none"> • Pyritään minimoimaan / optimoimaan suuret maastoleikkaukset ja täytöt • Hallitaan korkeuseroja matalilla terassoinneilla ja istutetuilla luiskilla • Rakennetaan hulevesiä johtavat pinnat ja rakenteet kestäviksi 	Huleveden aiheuttaman eroosioriskin vähentäminen ja huleveden hallittu ohjaaminen
Ylläpito	<ul style="list-style-type: none"> • Käytetään alueella liukkaudentorjunnassa kiviainesta, jossa ei ole hienoaineesia sekä optimoidaan hiekoituksen määrä 	Huleveden kiintoainekuormituksen vähentäminen

Hulevesien hallinnan toimenpide-ehdotukset Karhusaareen ovat:

- o Viherkertoimen soveltaminen kohdennetusti ja hulevesien hallintaan painottuen Karhusaareessa
 - Helsingin kaupungin kehittämästä viherkerroinmenetelmästä laaditaan Karhusaareen kohdennettu menetelmäkehikko, johon valitaan erityisesti Karhusaareen soveltuvat elementit ja rakenneosat (esimerkiksi hulevesirakenteet, säilyttävät elementit, soveltuvat kasvillisuustekijät ja soveltuvat bonustekijät). Suositeltavista hulevesirakenteista laaditaan havainnolliset esimerkkiohjeet tai –kortit.
 - Kertoimen tavoitearvot määritellään niin, että ne toteuttavat Karhusaareen asetettuja tavoitteita. Suurimmat tavoitearvot asetetaan valuma-alueille, joilla hulevesiä hallitaan tai suositellaan hallittavaksi valuma-alueen korttelialueilla ja yleisillä alueilla
 - Viherkertoimen tavoitearvot voivat korttelialueiden lisäksi koskea yleisiä katu- ja puistoalueita
 - Kohdennetun ja painotetun viherkertoimen avulla voidaan hulevesien hallinnan ohella tehokkaasti edistää ja tukea muita rakennetun ympäristön positiivisia tavoitteita Karhusaareessa. Viherkerroin tarjoaa erityisesti korttelialueille yhden, helposti sovellettavan menetelmän eri tavoitteiden toteuttamiseen.
 - Karhusaareen kohdennetun ja painotetun viherkertoimen kehittäminen edellyttää viherkerroinmenetelmän jatkokehittämistä

- o Kaavamääräykset ja -merkinnät
 - Merkinnät valuma-alueesta, jolla hulevesiä tulee viivyttää ja puhdistaa valuma-alueen korttelialueilla sekä yleisillä alueilla (mitoituksellisena tavoitteena viivyttää 10 mm sateen aiheuttamat virtaamat syntypaikoillaan) sekä valuma-alueista, joilla suositellaan hulevesien viivyttämistä ja puhdistamista valuma-alueen korttelialueilla ja yleisillä alueilla.
 - Hulevesien hallinta voidaan toteuttaa kohdennetun ja painotetun viherkertoimen tai erillisen hulevesien viivyttämistä ja puhdistamista koskevan kaavamääräyksen avulla tai näiden yhdistelmänä
 - Yleisille alueille sijoittuvien hulevesien hallintarakenteiden aluevaraukset sekä tulvareitit. Hulevesien hallintarakenteiden sijainti ja aluevaraukset on esitetty suunnitelmakartalla 12. Hulevesien hallintasuunnitelma. Hulevesien hallintarakenteet on mitoitettu viivyttämään 10 mm sadetapahtuma.
 - Viherkertoimen tavoitearvot eri osa-alueilla (lopullisessa asemakaava-aineistossa)
 - Viherrakentamisen ja hulevesikuormituksen vähentämisen ohjeistukset kaava-asiakirjoissa tai liiteaineistoissa

- o Lumien sijoittamispaikat ja sulamisvesien hallinta
 - Karhusaareessa lumet suositellaan kerättäväksi ja sijoitettavaksi hajautetusti hulevesien hallintarakenteiden yläpuolelle niin, että sulamisvedet on helposti johdettavissa hulevesien hallintarakenteeseen. Lumien sijoittamista varsinaiseen hulevesirakenteeseen tai purkureitille ei suositella

- o Hulevesikuormitusta vähentävien ohjeiden ja käytäntöjen laatiminen sekä niistä tiedottaminen
 - Viherrakentamisen ohjeistus (luontaiset lajikkeet, lannoituksen välttäminen, hoitonurmikoiden tilalle vähemmän hoitoa vaativia pintoja)

- Eroosion vähentäminen pinnoilla ja vesien kulkureiteillä
- Työmaavesien hallinta, ohjeistus Karhusaareen soveltuvista monistettavista menetelmistä
- Yllä- ja kunnossapitomenetelmien ja -käytäntöjen ohjeistaminen

3.4.5 Kaavarunkoalueen liittäminen HSY:n verkkoon

Vaihtoehto 1

Vaihtoehdossa 1 Karhusaaren jätevedet pumpataan pumppaamolta no: 1 merenpohjaan asennettavassa paineviemärissä Vuosaareen, jossa paineviemäri liitetään rakennettuun viettoviemäriin Satamakaari-nimisellä kadulla. Rakennettua viettoviemäriä pitkin jätevedet johdetaan Laivanrakentajantien pumppaamolle ja edelleen Viikinmäen jätevedenpuhdistamolle. Paineviemärin pituus on n. 6,6 km, virtaama 30,6 l/s, virtausnopeus 1 m/s, sisähalkaisija 200 mm ja painehäviö n. 27 m.

Paineviemäri palvelee vain Karhusaarta. Välipumppaamoiden rakentaminen viemäriin ei ole tarkoituksenmukaista, koska yhteys on tämän hetken arvioiden mukaan väliaikainen.

Paineviemärin kanssa samaan kaivantoon asennetaan sisähalkaisijaltaan 300 mm:n vesijohdot ja liitos rakennettuun 300 mm:n vesijohtoon tehdään Kehä III:lla.

Vesijohtoon on mahdollista tehdä haarat Granössä, Salmenkalliossa ja Talosaaressa.

Vuosaaressa johdoilla joudutaan alittamaan satamaan johtavat raiteet.

Paineviemärin ja vesijohdon sijoittaminen merenpohjaan vaatii ympäristöluvan ja Porvarinlahden alittavalta osin myös Natura-arvioinnin tai ainakin tarveharkinnan. Samoin luvat on hankittava rata-alueen ja tiealueen (Kehä III) haltijalta.

Karhusaaren ja Vuosaaren välisten johtojen toteutuksen on arvioitu kestävän n. 2 vuotta. Aikaan sisältyvät pohjatutkimukset, suunnittelu, luvat ja rakentaminen

Vesijohdon ja paineviemärin yleissuunnitelmatasoiset linjaukset ovat esitetty piirustuksissa no:8 ja no:9.

Vaihtoehto 2

Vaihtoehdossa 2 kaavarunkoalueen vesijohdon ja jätevesiviemärin liittäminen HSY:n verkkoon tapahtuu Uudella Porvoontiellä, jonka varteen rakennetaan koko Östersundomin alueen vesihuollon runkoyhteydet. Karhusaaren ja mantereeseen väliset putket sijoitetaan Körsnäsin siltaan.

Varmentavana vesijohtoyhteytenä rakennetaan Karhusaaresta Vuosaaren satamaan meren pohjaan asennettava DN 300 vesijohto. Toteutusaika on sama, kuin vaihtoehdossa 1.

Karhusaaren pääpumppaamo sijoittuu samalle paikalle, kuin vaihtoehdossa 1.

Vaihtoehto 2:n mukaiset järjestelyt ilmenevät piirustuksesta no: 10.

4. Jatkosuunnittelussa huomioon otettavaa

Alueen jatkosuunnittelussa on otettava huomioon:

- Pumppaamoille on varattava noin 10 x 10 m² kokoiset tontit, joihin pääsee kunnosapitolakustolla. Pumppaamoiden tuuletusputket on sijoitettava siten, ettei pumppaamoista aiheudu hajuhaittaa alueen asukkaille. (Johtaminen rakennusten katoille.)
- Katutilat on mitoitettava niin, että kaikki kunnallistekniikka voidaan sijoittaa katujen alle.
- Vesihuollon edellyttämien johtokujien paikat on merkittävä asemakaavaan.
- Tonttien, jotka eivät rajaudu yleiseen alueeseen, vesihuolto on järjestettävä rasitesopimuksin.

Hulevesien hallinnan jatkosuunnittelussa huomioitavia asioita ovat:

- Hulevesien vaikutukset Itämereen (mahdolliset jatkosuunnittelussa ilmenevät kuormitusriskit)
- Hulevesien hallintarakenteiden toimivuus ja kustannustehokkuus sekä rakenteiden elinkaarikustannukset
- Hulevesien hallintajärjestelmän vastuutahojen ja ylläpitovastuiden määrittely
- Hulevesien hallinnan mahdolliset vaikutukset hulevesiviemäriverkoston laajuuteen tai mitoitukseen
- Lähellä merta sijaitsevien puhdistavien ja pidättävien rakenteiden tulvatilanteiden aikaisten kuormitusvaikutusten estäminen
- Eroosion ja tulvareittien hallinta
- Hulevesien hallintarakenteiden vaikutukset olevaan kasvillisuuteen (erityisesti urheilupuiston alueella) sekä uusissa rakenteissa hulevesirakenteeseen soveltuvan kasvillisuuden valinta
- Hulevesien hallinnan hyödyt, erityisesti Itämeren suojele ja vesien hyötykäyttö, ja niistä tiedottaminen

5. Vesihuollon toteutuskustannusten yhteenveto

Kustannusarviot on tehty Fore:n laskentaohjelmalla ja kustannusarviossa on huomioitu KSV:n ohjeistus kustannuslaskennan periaatteista. Vesihuollon rakentamiskustannukset on laskettu putkiyhdistelmien yksikköhinnoilla 3/2014 hintatasossa. Kaavarunkoalueen tarkempi kustannusarvio on liitteenä 6 ja HSY:n verkkoon liittymisen kustannusarviot ovat liitteinä 7 ja 8.

Hulevesien hallintarakenteiden kustannusarvio sisältää yleisille alueille sijoittuvien laajojen rakenteiden kustannukset. Kustannusarvio on yleispiirteinen ja suuntaa-antava sisältäen arvioidut teknisesti toimivien rakenteiden rakentamisen kustannukset. Hulevesien hallintarakenteiden kustannusarviot on esitetty rakennekohtaisesti eriteltyinä liitteessä 9.

Kustannukset ovat:

- Karhusaaren vesihuolto n. 9,8 milj. euroa (alv. 0 %)
- HSY:n verkkoon liittyminen VE 1 n. 4,0 milj. euroa (alv. 0 %), maaosuus Karhusaarella sisältyy Karhusaaren vesihuollon kustannuksiin.
- HSY:n verkkoon liittyminen VE 2 n. 2,4 milj. euroa (alv. 0 %), maaosuus Karhusaarella sisältyy Karhusaaren vesihuollon kustannuksiin.
- Yleisille alueille sijoittuvien hulevesien hallintarakenteiden kustannukset n. 0,3 milj. euroa (alv 0 %)

A	
	10 m	E	
	nykyinen	I	
	29 m
B	
	13 m	F	
	7 m	J	
	19 m
C	
	16 m	G	
	24 m	K	
	14 m
D	
	17 m	H	
	18 m			

Kevyt liikenne,
putkiyhteys mahd.

Katuaukio,
ajomahdollisuus

- * 1 = otettu 4 m lisätilaa hulevesille
- * 2 = kanavapenger saattaa leventää katutilaa
- * 3 = kadun pengerrys saattaa muuttaa katutilan mitta

- Katuosuudet, joiden pituuskaltevuus on 8 %
- Katuosuus, jonka pituuskaltevuus on 10 %
- Katuosuudet, jotka edellyttävät yli 2 metrin täyttöjä

Karhusaaren kaavarunkoalue
 Vesihuolto- ja hulevesiselvitys
 Katukartta
 Suuret pituuskaltevuudet ja täytöt

LIITE 4

Karhusaaren kaavarunkoalue
Vesihuolto- ja hulevesiselvitys
Karhusaaren nykyinen vesihuolto

KUSTANNUSARVIO RYHMITTÄIN

Projekti: Karhusaari
 Laskelma: Karhusaaren vesihuolto YS
 Työnumero:
 Hankkeen tyyppi: Elinkaari
 Dokumentin luoja: Hanna Myllylä
 Vastuhenkilö: Hanna Myllylä
 Viimeinen muokkaaja: Hanna Myllylä
 Raportoija: Hanna Myllylä
 Asiakas: Helsingin kaupunkisuunnitteluvirasto
 Asiakkaan projektipäällikkö: Tuula Pipinen
 Aluekerroin: 1,1
 Kustannusindeksi: **137,00 (2005=100)**
 Päivämäärä: **25.4.2014**

Koko hanke yhteensä: 9 788 201 €

Koko laskelma**Hankeosat ja muut kustannukset**

Tunniste	Hankeosa tai muu kustannus	Toimenpide	Yks.	Määrä	Yks. hinta	Yhteensä
Karhusaari VH yleissuunnitelma					0 €	8 509 630 €
Karhusaarentie					0 €	1 094 497 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	179	200,16	35 828 €
	hv 300					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	68	307,36	20 901 €
	hv 300, vj 100					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	245	715,68	175 341 €
	hv 800, vj 150, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	202	524,31	105 910 €
	hv 500, vj 150, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	238	409,77	97 524 €
	hv 300, vj 150, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	88	224,90	19 791 €
	vj 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	65	333,38	21 670 €
	hv 300, vj 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	84	549,16	46 129 €
	hv 400, vj 150, jv 200, Pjv 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	307	812,61	249 472 €
	hv 800, vj 150, jv 200, Pjv 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	308	565,48	174 168 €
	hv 600, vj 150, jv 200					

414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	72	195,31	14 062 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 100, jv 200	U	m	69	382,86	26 417 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, jv 200, Pjv 150	U	m	78	366,98	28 625 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 63, jv 200	U	m	81	356,64	28 887 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 100, jv 200	U	m	130	382,86	49 771 €
Isonpurjeentie					0 €	81 695 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 63, jv 200	U	m	207	356,64	73 824 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 63	U	m	45	174,93	7 872 €
Katu 101					0 €	241 798 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 63, jv 200	U	m	160	356,64	57 062 €
414.4	Yhdistelmärunkolinja (vesihuolto) Jv 200	U	m	35	152,27	5 329 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 90, Hv 400 (viheralue)	U	m	32	1 024,59	32 787 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 90, (viheralue)	U	m	76	833,28	63 329 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Jv 200, Hv 400 (viheralue)	U	m	16	382,86	6 126 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Jv 200, Hv 400	U	m	160	482,28	77 165 €
Katu 102					0 €	237 325 €
414.4	Yhdistelmärunkolinja (vesihuolto) Hv 400, Jv 200, Vj 150	U	m	19	430,57	8 181 €
414.4	Yhdistelmärunkolinja (vesihuolto) Hv 800	U	m	35	152,27	5 329 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	68	549,13	37 341 €

	hv 400, vj 150, jv 200, Pjv 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	87	473,11	41 161 €
	hv 300, vj 150, jv 200, Pjv 100,					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	87	124,30	10 814 €
	Pjv 90					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	14	213,52	2 989 €
	Pjv 90, Pjv 100, Vj 150					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	140	473,09	66 232 €
	hv 300, vj 150, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	125	522,22	65 278 €
	hv 400, vj 150, jv 200					

Pumppaamot					0 €	450 349 €
-------------------	--	--	--	--	------------	------------------

414.1	Pumppaamo	U	kpl	1	151 374,80	151 375 €
	Jätevesipumppaamo P1					
414.1	Pumppaamo	U	kpl	3	60 931,37	182 794 €
	Jätevesipumppaamot P2,P3,P5					
414.1	Pumppaamo	U	kpl	1	90 792,00	90 792 €
	Jätevesipumppaamot P4					
414.1	Pumppaamo	U	kpl	1	25 388,21	25 388 €
	Karhutorpankujan pumppaamon saneeraus					

Mastokuja					0 €	115 176 €
------------------	--	--	--	--	------------	------------------

414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	134	200,16	26 821 €
	Hv 300					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	64	324,79	20 786 €
	Hv 300, (kallio)					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	112	324,79	36 376 €
	Hv 300, (kallio, rasite)					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	61	281,93	17 198 €
	Hv 300, vj 63					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	80	174,93	13 994 €
	vj 63					

Kölikuja					0 €	22 218 €
-----------------	--	--	--	--	------------	-----------------

414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	111	200,16	22 218 €
	Hv 300					

Reelinki					0 €	310 802 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	626	324,79	203 317 €
	Hv 300, (kallio)					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	247	200,16	49 439 €
	Hv 300					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	217	200,16	43 434 €
	Hv 300, viheralue					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	73	200,16	14 612 €
	Hv 300, (rasite)					
Poiju					0 €	12 992 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	40	324,79	12 992 €
	Hv 300, (kallio)					
Majakkakuja					0 €	34 103 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	105	324,79	34 103 €
	Hv 300, (kallio)					
Katu 108					0 €	120 179 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	38	365,87	13 903 €
	Vj 100 (kallio)					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	3	152,28	457 €
	Hv 400					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	247	382,86	94 565 €
	hv 300, vj 100, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	44	255,77	11 254 €
	vj 100, jv 200					
Katu 107					0 €	48 163 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	97	496,52	48 163 €
	hv 500, vj 100, jv 200					
Katu Y2					0 €	33 691 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	88	382,86	33 691 €
	hv 300, vj 100, jv 200					
Katu 105					0 €	32 160 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	84	382,86	32 160 €
	hv 300, vj 100, jv 200					
Katu 106					0 €	125 846 €

LIITE 5

414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	42	199,65	8 385 €
	Vj 100					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	183	382,86	70 063 €
	hv 300, vj 100, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	82	578,03	47 398 €
	hv 300, vj 100, jv 200 (kallio)					
Katu 103					0 €	176 204 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	14	199,65	2 795 €
	Vj 100					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	300	578,03	173 409 €
	hv 300, vj 100, jv 200 (kallio)					
Katu 104					0 €	100 007 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	183	546,48	100 007 €
	hv 300, vj 63, jv 200 (kallio)					
Katu Y2b					0 €	158 145 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	22	199,65	4 392 €
	Vj 100					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	266	578,02	153 753 €
	hv 300, vj 100, jv 200 (kallio)					
Katu 45					0 €	52 135 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	42	573,36	24 081 €
	hv 400, vj 150, jv 200, Pjv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	20	449,96	8 999 €
	Pjv 200, Hv 400, Jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	26	389,72	10 133 €
	vj 150, Jv 200, Pjv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	18	495,68	8 922 €
	hv 300, vj 100, jv 200, Pjv 200					
Katu 43					0 €	88 943 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	23	495,65	11 400 €
	hv 300, vj 100, jv 200, Pjv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	32	495,65	15 861 €
	vj 100, Pjv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	40	495,68	19 827 €

	hv 300, vj 100, jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	108	328,39	35 467 €	
	vj 100, Jv 200, Hv 300						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	32	199,65	6 389 €	
	Vj 100						
Katu 44					0 €	131 068 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	66	523,46	34 548 €	
	hv 300, vj 150, jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	41	389,72	15 978 €	
	vj 150, jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	12	838,19	10 058 €	
	Vj 150, Hv 800, Jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	40	715,70	28 628 €	
	Vj 150, Hv 800, jv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	108	328,39	35 467 €	
	vj 100, Jv 200, Hv 300						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	32	199,65	6 389 €	
	Vj 100						
Katu 112					0 €	56 119 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	40	224,90	8 996 €	
	Vj 150						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	115	409,77	47 123 €	
	hv 300, vj 150, jv 200						
Katu 109					0 €	388 949 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	77	782,19	60 229 €	
	hv 600, vj 300, jv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	172	859,46	147 828 €	
	Vj 300, Hv 500, Jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	110	790,05	86 905 €	
	Vj 300, Hv 400, Jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	18	738,93	13 301 €	
	Vj 300, Hv 300, Jv 200, Pjv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	53	612,02	32 437 €	
	Vj 300, Pjv 150, Pjv 200						

414.4	Yhdistelmärunkolinja (vesihuolto) Vj 300, Hv 300, Jv 200, Pjv 200	U	m	26	859,44	22 345 €
414.4	Yhdistelmärunkolinja (vesihuolto) Vj 300, Hv 400, Jv 200, Pjv 200	U	m	25	859,46	21 487 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 150	U	m	25	176,72	4 418 €
Katu 116					0 €	205 193 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 400, vj 150, jv 200	U	m	223	457,90	102 112 €
414.4	Yhdistelmärunkolinja (vesihuolto) Vj 150	U	m	17	224,90	3 823 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 150, jv 200	U	m	170	409,75	69 658 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 63, jv 200 (sivukatu)	U	m	83	356,62	29 600 €
Katu 21					0 €	116 811 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 500, vj 100, jv 200	U	m	90	524,31	47 187 €
414.4	Yhdistelmärunkolinja (vesihuolto) Vj 100	U	m	40	199,65	7 986 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 100, jv 200	U	m	161	382,84	61 638 €
Katu 41					0 €	140 405 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 400, vj 100, jv 200	U	m	140	430,55	60 278 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 100, jv 200 (sivukadut)	U	m	178	382,86	68 148 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100 (sivukadut)	U	m	60	199,65	11 979 €
Katu 110					0 €	99 312 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	56	199,65	11 180 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300	U	m	36	307,36	11 065 €

LIITE 5

414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, Jv 200 (kallio)	U	m	46	479,87	22 074 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Jv 200 (kallio)	U	m	20	416,94	8 339 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150 (kallio)	U	m	40	397,93	15 917 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 300, Jv 200	U	m	100	307,36	30 736 €
Katu 111					0 €	234 268 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	30	199,65	5 990 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, Jv 200 (kallio)	U	m	126	578,03	72 832 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 400, Jv 200 (kallio)	U	m	244	637,08	155 447 €
Katu 20					0 €	353 480 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150	U	m	156	224,90	35 085 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 300, Jv 200	U	m	260	409,75	106 536 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 400, Jv 200	U	m	52	457,90	23 811 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, Jv 200 (kallio)	U	m	53	409,75	21 717 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 400, Jv 200	U	m	110	457,89	50 368 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 300, Jv 200 (kallio)	U	m	283	409,77	115 964 €
Katu 16					0 €	94 376 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, Jv 200 (kallio)	U	m	95	610,59	58 006 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	95	382,84	36 370 €
Katu 9					0 €	184 835 €

LIITE 5

414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	37	345,15	12 771 €
	hv 300, vj 100, jv 200, Pjv 90					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	86	838,17	72 082 €
	vj 100,hv 800, jv 200, Pjv 90					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	56	273,57	15 320 €
	vj 100, Hv 300, Pjv 90					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	29	157,64	4 572 €
	vj 100, Pjv 90					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	159	382,86	60 874 €
	vj 100, Hv 300, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	72	255,78	18 416 €
	vj 100, Jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	4	200,17	801 €
	Hv 300					
Katu 38					0 €	37 519 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	98	382,84	37 519 €
	vj 100, Hv 600, jv 200					
Katu 32					0 €	113 881 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	252	382,86	96 480 €
	vj 100, Hv 300, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	25	199,65	4 991 €
	vj 100					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	62	200,16	12 410 €
	Hv 300 (viheralue)					
Katu 31					0 €	121 675 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	108	578,03	62 427 €
	vj 100, Hv 300, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	93	637,08	59 248 €
	vj 100, Hv 400, jv 200					
Katu 35					0 €	83 613 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	52	578,03	30 058 €
	vj 100, Hv 300, jv 200					
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	33	515,12	16 999 €
	hv 300, vj 100, jv 200, Pjv 90					

414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, jv 200, Pjv 90	U	m	12	223,96	2 688 €
414.4	Yhdistelmärunkolinja (vesihuolto) Hv 500 (viheralue)	U	m	32	317,83	10 171 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, jv 200	U	m	41	578,02	23 699 €
Katu 117					0 €	42 685 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	79	382,86	30 246 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	34	365,87	12 440 €
Katu 36					0 €	125 432 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	217	578,03	125 432 €
Katu 39					0 €	89 912 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	69	382,86	26 417 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Hv 400, jv 200	U	m	46	457,90	21 063 €
414.4	Yhdistelmärunkolinja (vesihuolto) hv 300, vj 100, jv 200, Pjv 90	U	m	105	345,15	36 241 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Pjv 90	U	m	32	193,44	6 190 €
Katu 30					0 €	38 107 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	68	382,84	26 033 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	33	365,87	12 074 €
Katu 113					0 €	99 196 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100, Hv 300, jv 200	U	m	191	382,84	73 123 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 100	U	m	11	199,65	2 196 €
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	26	200,16	5 204 €

	Hv 300 (viheralue)						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	73	255,78	18 672 €	
	vj 100, Jv 200						
Katu 114					0 €	170 354 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	29	1 399,40	40 583 €	
	vj 300, Hv 1000, jv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	110	605,07	66 558 €	
	vj 63, Hv 400, jv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	27	524,31	14 156 €	
	vj 150, Hv 500, jv 200						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	9	651,39	5 863 €	
	Hv 1000 (viheralue)						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	103	419,36	43 194 €	
	Hv 400 (poikkikatu)						
Katu 115					0 €	45 357 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	83	546,47	45 357 €	
	vj 63, Hv 300, jv 200						
Katu 40					0 €	46 820 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	81	578,03	46 820 €	
	vj 100, Hv 300, jv 200						
Merikapteenintie					0 €	343 304 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	890	324,79	289 061 €	
	Hv 300, (kallio)						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	225	200,16	45 036 €	
	Hv 300 (viheralue)						
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	46	200,16	9 207 €	
	Hv 300						
Merimiehenkuja					0 €	28 354 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	63	450,06	28 354 €	
	Hv 400, (kallio)						
Luotsinkuja					0 €	16 213 €	
414.4	Yhdistelmärunkolinja (vesihuolto)	U	m	81	200,16	16 213 €	
	Hv 300, (kallio)						
Väliaikainen pjv (viheralue)					0 €	162 997 €	

414.4	Yhdistelmärunkolinja (vesihuolto) vj 200, Hv 600, Pjv 300	U	m	87	648,32	56 404 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 200, Pjv 300	U	m	267	356,77	95 257 €
414.4	Yhdistelmärunkolinja (vesihuolto) Hv 600	U	m	32	354,25	11 336 €
Pohjoinen silta					0 €	101 780 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 150, Pjv 200	U	m	323	315,11	101 780 €
Vh-yhteydet välillä Karhusaari - Vuosaari					0 €	943 387 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 300	U	m	979	259,19	253 751 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 200, vj 300	U	m	1 315	524,44	689 636 €
LPS-järjestelmä					0 €	354 123 €
414.4	Yhdistelmärunkolinja (vesihuolto) Hv 300, vj 63, pjv 50 (LPS) (Reelingin sivukatu)	U	m	105	249,08	26 153 €
414.4	Yhdistelmärunkolinja (vesihuolto) Messipoika: Vj 63, Hv 300, pjv 50 (LPS), (kallio)	U	m	196	391,06	76 648 €
414.4	Yhdistelmärunkolinja (vesihuolto) Merimiehenpolku: Vj 63, Hv 300, pjv 50 (LPS)	U	m	354	249,08	88 174 €
414.4	Yhdistelmärunkolinja (vesihuolto) Merimiehenpolku: vj 63, Pjv 50 (LPS)	U	m	382	140,93	53 835 €
414.4	Yhdistelmärunkolinja (vesihuolto) Skadaholmen: vj 63, Hv 300, Pjv 50 (LPS)	U	m	248	249,08	61 771 €
414.4	Yhdistelmärunkolinja (vesihuolto) Skadaholmen: vj 63, Pjv 50 (LPS)	U	m	98	140,93	13 811 €
414.4	Yhdistelmärunkolinja (vesihuolto) Viheralue Reelinki-Skadaholmen: vj 63, Pjv 50 (LPS)	U	m	128	140,93	18 039 €
414.4	Yhdistelmärunkolinja (vesihuolto) Mastokuja: vj 63, Hv 300, Pjv 50 (LPS)	U	m	63	249,08	15 692 €
Merimiehenpolku					0 €	3 674 €
414.4	Yhdistelmärunkolinja (vesihuolto) Vj 63	U	m	21	174,93	3 674 €

100-900	Hankeosat ja muut kustannukset yhteensä		8 509 630 €
Laskelman tilaajatehtävät			
5600	Suunnittelutehtävät		638 222 €
5700	Rakennuttamis- ja omistajatehtävät		640 350 €
Tilajatehtävät yhteensä		15, %	1 278 572 €
<hr/>			
100-5700	Hankeosat, muut kustannukset ja tilajatehtävät yhteensä		9 788 201 €
Koko hanke yhteensä		(Alv. 0%)	9 788 201 €
		(Alv. 24%)	2 349 200 €
Koko hanke yhteensä		(Alv. 24%)	12 137 400 €

KUSTANNUSARVIO RYHMITTÄIN

Projekti:	Karhusaari
Laskelma:	Liittyminen HSY:n verkkoon VE 1
Työnumero:	
Hankkeen tyyppi:	Elinkaari
Dokumentin luoja:	Hanna Myllylä
Vastuuhenkilö:	Hanna Myllylä
Viimeinen muokkaaja:	Hanna Myllylä
Raportoija:	Hanna Myllylä
Asiakas:	Helsingin kaupunkisuunnitteluvirasto
Asiakkaan projektipäällikkö:	Tuula Pipinen
Aluekerroin:	1,1
Kustannusindeksi:	137,00 (2005=100)
Päivämäärä:	28.4.2014

Koko hanke yhteensä: 3 977 158 €

Koko laskelma

Hankeosat ja muut kustannukset

Tunniste	Hankeosa tai muu kustannus	Toimenpide	Yks.	Määrä	Yks. hinta	Yhteensä
Karhusaari VH yleissuunnitelma						0 € 3 457 646 €
Vh-yhteydet välillä Karhusaari - Vuosaari						0 € 3 457 646 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 200	U	m	1 155	264,09	305 029 €
414.4	Yhdistelmärunkolinja (vesihuolto) Pjv 200, vj 300	U	m	702	535,09	375 631 €
911	Vesistöналitus painotuksineen vj 300 (merenpohja)	U	m	3 493	400,63	1 399 404 €
911	Vesistöналitus painotuksineen pjv 200 (merenpohja)	U	m	3 493	380,67	1 329 666 €
911	Radanalitus vaakaporauksella Pjv 200, vj 300	U	m	30	1 597,20	47 916 €
100-900	Hankeosat ja muut kustannukset yhteensä					3 457 646 €
Laskelman tilaajatehtävät						
5600	Suunnittelu-tehtävät					259 323 €
5700	Rakennuttamis- ja omistajatehtävät					260 188 €
Tilaajatehtävät yhteensä					15, %	519 511 €
100-5700	Hankeosat, muut kustannukset ja tilaajatehtävät yhteensä					3 977 158 €
Koko hanke yhteensä						(Alv. 0%) 3 977 158 €
						(Alv. 24%) 954 500 €
Koko hanke yhteensä						(Alv. 24%) 4 931 700 €

KUSTANNUSARVIO RYHMITÄIN

Projekti: Karhusaari
 Laskelma: Liittyminen HSY:n verkkoo VE 2
 Työnumero:
 Hankkeen tyyppi: Elinkaari
 Dokumentin luoja: Hanna Myllylä
 Vastuuhenkilö: Hanna Myllylä
 Viimeinen muokkaaja: Hanna Myllylä
 Raportoiija: Hanna Myllylä
 Asiakas: Helsingin kaupunkisuunnitteluvirasto
 Asiakkaan projektipäällikkö: Tuula Pipinen
 Aluekerroin: 1,1
 Kustannusindeksi: **137,00 (2005=100)**
 Päivämäärä: **28.4.2014**

Koko hanke yhteensä: 2 440 469 €

Koko laskelma

Hankeosat ja muut kustannukset

Tunniste	Hankeosa tai muu kustannus	Toimenpi	Yks.	Määrä	Yks. hinta	Yhteensä
Karhusaari VH yleissuunnitelma						0 € 2 121 686 €
Vh-yhteydet välillä Karhusaari - Vuosaari						0 € 2 121 686 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 300	U	m	987	425,79	420 252 €
414.4	Radan alitus vj 300	U	m	30	1 326,67	39 800 €
414.4	Yhdistelmärunkolinja (vesihuolto) vj 300, p/v 200	U	m	600	535,87	321 524 €
911	Vesistöналitus painotuksineen vj 300 (merenpohja)	U	m	3 345	400,63	1 340 111 €
100-900	Hankeosat ja muut kustannukset yhteensä					2 121 686 €

Laskelman tilaajatehtävät

5600	Suunnittelutehtävät					159 126 €
5700	Rakennuttamis- ja omistajatehtävät					159 657 €
Tilaajatehtävät yhteensä					15, %	318 783 €

100-5700	Hankeosat, muut kustannukset ja tilaajatehtävät yhteensä					2 440 469 €
Koko hanke yhteensä (Alv. 0%)						2 440 469 €
(Alv. 24%)						585 700 €
Koko hanke yhteensä (Alv. 24%)						3 026 200 €

LIITE 8. Esimerkki hulevesien viivyttämisestä ja puhdistamisesta biosuodatusrakenteessa ja läpäisevien pinnoitteiden avulla

MENETELMÄ: BIOPIDÄTYS- / BIOSUODATUSALUE (*bioretention, biofiltration*)

Rakenteen peruskuvaus:

Biosuodatuksessa hulevesi johdetaan kasvipeitteiseen painanteeseen suodatettavaksi erilaisten maakerrosten läpi. Suodatuksessa hulevedessä olevia aineita pidättyy biologisten, kemiallisten ja mekaanisten prosessien tuloksena suodatusrakenteeseen. Rakenteen läpi suotautuneen huleveden voidaan antaa imeytyä pohjamaahan, mikäli imeytyksen edellytykset täyttyvät. Mikäli pohjamaan vedenjohtavuus ei riitä huleveden täydelliseen imeytykseen, tehostetaan rakenteen kuivamista salaojituksella. Rakenne voidaan myös eristää kokonaan pohjamaasta ja kaikki suotautunut hulevesi johtaa salaojituksella jatkokäsittelyyn, mikäli suotautunut hulevesi ei laadultaan kelpaa imeytettäväksi. Rakenteessa on aina oltava ylivuotomahdollisuus, jonka kautta rakenteen mitoituksen ylittävä osa hulevedestä johdetaan hallitusti eteenpäin. Biosuodatusrakenne saavuttaa täyden toimintakyvyn vasta kasvillisuuden kehittymisen jälkeen. Tuoreiden tutkimustulosten mukaan biosuodatusrakenne toimii sekä huleveden määrän että laadun hallinnassa myös kylmissä oloissa (Khan et al. 2012 a ja b).

Hydrologiset vaikutukset:

rakenteen ominaisuuksien ja vuodenajan mukaan, valuman eriasteinen vähentäminen (evapotranspiraatio sekä mahdollinen imeyttäminen), viivyttäminen ja valuman tasaaminen

Laatuvaikutukset: (Soveltuvuus: rakenne pidättää ainetta hyvin **H**, kohtalaisesti **K**, vähän **V**)

Aineet	Sov.	Erityistä
Ravinteet	H/K	ravinteiden pidättymiseen vaikuttavat monet tekijät, kuten veden suotautumisnopeus rakenteen läpi, pH, rakenteen maakerrosten happipitoisuus, rakenne, maalaji ja lämpötila, tarkasteluajankohtaa edeltävät kosteusolot rakenteessa, rakenteen kasvillisuus, pintaosan katekerros, ja vuodenaika
Öljyt ja rasvat	H	rakenteen pinnalle kannattaa levittää katekerros, johon aineet pidättyvät; aineiden biohajoaminen katekerroksessa vähentää ainekertymää mutta aineita voi kertyä rakenteeseen, jolloin ajan myötä rakenteen toiminta voi heikentyä; katekerroksen vaihto n. 5 vuoden välein ylläpitää rakenteen toimintakykyä
Raskasmetallit	H	raskasmetalleja kertyy erityisesti rakenteen pintaosan katekerrokseen; karkean maa-aineksen käyttö rakenteessa voi vähentää raskasmetallien pidättymistä; biosuodatusrakenne pystyy pidättämään raskasmetalleja myös keväällä lumen sulamisvedestä; katekerroksen vaihto n. 5 vuoden välein ylläpitää rakenteen toimintakykyä
Kiintoaine	H	kiintoaineen mukana pidättyy ravinteita, raskasmetalleja ja muita haitta-aineita; kiintoaineen kertyminen biosuodatusrakenteeseen heikentää rakenteen vedenjohtavuutta ja siten rakenteen toimintaa; kiintoaineen pääsyä rakenteeseen kannattaa rajoittaa huleveden esikäsittelyllä; kiintoainetta huuhtoutuu myös itse rakenteesta etenkin heti rakentamisen jälkeen
Mikro-organismit ja taudinaiheuttajat	H	pidättymiseen vaikuttaa suodatusrakenteen maakerrosten paksuus ja maalaji sekä tähän liittyvä huleveden suotautumisnopeus; rakenteen kuivahtaminen ja lämpeneminen sadetapahtumien välillä edesauttaa rakenteeseen pidättyneiden mikrobien hävittämistä
PAH	H	ohuehko biosuodatuskerros riittää vähentämään hulevedessä olevien polysyklisen aromaattisten hiilivetyjen määrää; PAH-yhdisteet kertyvät erityisesti katekerrokseen; aineiden biohajoaminen vähentää ainekertymää
Tiesuola	V	ei pidäty rakenteeseen

Lisätietoja:

Kokkila, M. ja Tahvonen, O. 2014. Huleveden laatu. Viherympäristö 2/2014. s. 24-25.

Khan, U.T., Valeo, C., Chu, A. ja van Duin, B. 2012 a. Bioretention cell efficacy in cold climates: Part 1 - hydrologic performance. Can. J. Civ. Eng. 39. s. 1210-1221.

Khan, U.T., Valeo, C., Chu, A. ja van Duin, B. 2012 b. Bioretention cell efficacy in cold climates: Part 2 – water quality

Kuva 2 Tonttikadulle soveltuvan biosuodatusrakenteen periaate Karhusaaressa

MENETELMÄ: LÄPÄISEVÄT PINNOITTEET (*permeable/porous/pervious pavement*)
Rakenteen peruskuvaus

Läpäisevä pinnote, esimerkiksi läpäisevä kiveys, asfaltti tai betoni, sallii veden imeytymisen pintamateriaalin läpi päällysteen alapuolella oleviin kiviaineskerroksiin. Rakenteen läpi suotautuneen huleveden voidaan antaa imeytyä pohjamaahan, mikäli imeytyksen edellytykset täyttyvät. Mikäli pohjamaan vedenjohtavuus ei riitä huleveden imeytymiseen, tehostetaan rakenteen kuivamista salaojituksella. Osa hulevedestä voidaan tällöinkin imeyttää nostamalla salaoja rakenteen pohjan yläpuolelle, jolloin hulevesi salaojan alapuolisesta maakerroksesta imeytyy pohjamaahan. Rakenne voidaan myös eristää kokonaan pohjamaasta ja johtaa kaikki suotautunut hulevesi salaojituksella jatkokäsittelyyn, mikäli suotautunut hulevesi ei laadultaan kelpaa imeytettäväksi. Olennaista rakenteen suunnittelun kannalta on ymmärtää rakenteen monitavoitteinen luonne: samaan aikaan rakenteen tulee toimia kulkualustana ja olla vettä läpäisevä ja puhdistava hulevesirakenne. Rakenne voi tukkeutua hienoaineksesta, jolloin sen toiminta hulevesirakenteena heikkenee. Tämän vuoksi rakenteen käyttökohteet on suunniteltava tarkasti ja rakenteen toimintaa ylläpitävä puhdistus on tehtävä säännöllisesti.

Hydrologiset vaikutukset

rakenteen ominaisuuksien ja vuodenajan mukaan, valuman eriasteinen vähentäminen (evaporaatio sekä mahdollinen imeyttäminen), viivyttäminen ja valuman tasaaminen

Laatuvaikutukset (*Soveltuvuus: rakenne pidättää ainetta hyvin H, kohtalaisesti K, vähän V*)

<i>Aineet</i>	<i>Sov.</i>	<i>Eriytistä</i>
<i>Ravinteet</i>	K	ravinteiden pidättymiseen vaikuttavat monet tekijät, kuten rakenteen kerrokset ja niiden materiaali, geotekstiili, rakennekerrosten happipitoisuus ja tarkasteluajankohtaa edeltävät kosteusolot rakenteessa
<i>Öljyt ja rasvat</i>	H	läpäisevän päällysteen kerroksissa tapahtuu öljyjen ja rasvojen biohajoamista; erityisesti rakenteen pintaosan geotekstiiliin muodostuvan biokalvon mikrobit hajottavat öljyjä ja rasvoja; hajotusnopeuteen vaikuttaa mm. mikrobin käytössä oleva ravinteiden määrä
<i>Raskasmetallit</i>	H	läpäisevien päällysteiden kyvyssä pidättää raskasmetalleja on eroja; pidättymiseen vaikuttavat mm. rakenteen materiaalit, geotekstiili ja rakenteen toimintaperiaate (veden kulkureitti päällysteen huokosten läpi/ kiveysten saumojen kautta); läpäisevä päällyste nostaa huleveden pH:ta; useat metallit ovat vähemmän liukoisia emäksisissä oloissa, joten läpäisevä päällyste voi tehostaa raskasmetallien pidättymistä
<i>Kiintoaine</i>	H	kiintoaineen mukana pidättyy ravinteita, raskasmetalleja ja muita haitta-aineita; kiintoaineen kertyminen erityisesti läpäisevän päällysteen huokosiin ja mahdolliseen geotekstiiliin heikentää rakenteen vedenjohtavuutta ja siten rakenteen toimintaa; kiintoaineen pääsy rakenteeseen kannattaa rajoittaa huleveden esikäsittelyllä; läpäisevän päällysteen toimintaa ylläpitävä puhdistus on tehtävä säännöllisesti
<i>Mikro-organismit ja taudinaiheuttajat</i>	H	aineiden pidättymiseen vaikuttaa suodatusrakenteen kerrosten paksuus ja materiaali sekä tähän liittyvä huleveden suotautumisnopeus;
<i>PAH</i>	H	biohajoaminen rakenteessa
<i>Tiesuola</i>	V	ei pidäty rakenteeseen

Lisätietoja:

Drake, J., Bradford, A. ja Marsalek, J. 2013. Review of environmental performance of permeable pavement systems: state of the knowledge. *Water quality research journal of Canada*. 48.3. s. 203-222.

CLASS, 2014. Climate adaptive surfaces – tutkimushanke. <http://www.vtt.fi/sites/class/publications.jsp>

Liite 9. Hulevesien hallintarakenteiden vaikutukset

Alue	Kapasiteetti ja mahdollisuudet hulevesien hallintaan	Rakentamisen vaikutukset lähiympäristöön	Rakentamisen kustannukset	Ylläpitotarpeet	Vaikutukset maisemaan ja virkistyskäyttöön	Merkitävyys laadullisen hallinnan kannalta	Merkitävyys määrällisen hallinnan kannalta	Valuma - alueen kasittelytarpeiden vähentäminen	Muuta / huomioitavaa
1 "Keskuspuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	600 400 2000 0,2 20 40000								Maastoltaan luontevasti hulevesien hallintaan soveltuva Kapasiteettia suuremmankin määrän viivyttämiseen Huomioitava vaikutukset nykyiseen kasvillisuuteen Puhdistusvaikutukset huomioitava jatkosuunnittelussa Tutkittava, voidaanko pienentää hv-viemärin kokoa Rakentamis- ja ylläpitokustannuksiltaan edullinen
2 "Juottipuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	437 290 1450 0,2 30 43500								Maastoltaan luontevasti hulevesien hallintaan soveltuva Kapasiteettia suuremmankin vesimäärän viivyttämiseen Kaupunkikuvallisten tavoitteiden määrittely Vaikutukset nykyiseen kasvillisuuteen Rakentamis- ja ylläpitokustannuksiltaan melko edullinen
3 "Salmipuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	755 503 1260 0,4 60 75600								Maastollisesti ei luontevasti sovelly hulevesien hallintaan Meriveden korkeuksien vaihtelu huomioitava Tilanpuute, ei riittävä kapasiteettia Rakentamisella merkittäviä vaikutuksia lähiympäristöön Valuma-alueen toimenpiteet välttämättömiä -> Alueellisen hallinnan sijaan hajautettu hallinta
4 "Suopuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	126 84 420 0,2 35 14700								Maastoltaan luontevasti hulevesien hallintaan soveltuva Kapasiteettia suuremmankin vesimäärän viivyttämiseen Varmistettava myös pintatulvareittien toimivuus Alapuol. valuma-alueen toimenpiteet suositeltavia Tutkittava, voidaanko pienentää hv-putkikokoja Kaup.kuvallisten ja toiminnallisten tavoitteiden määrittely Hv-rakenteen turvallisuus osana toiminnallista puistoa
5 "Uimaranta" virtaama l/s viivytystarve m3 pinta-ala keskisyvyys rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	190 127 210 0,6 45 9450								Hulevesien laadullisen hallinnan tavoitteet ensisijaisia Soveltuvimmat menetelmät kosteikko ja biopidätys Valuma-alueen toimenpiteet suositeltavia
6 "Satama/ranta" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio / m2 rak.kust.arvio yht. €	725 483 805 0,6 120 96600								Tilaa vähän -> edellyttää rakenteelta syvyyttä Kaupunkikuvallisesti vaativa paikka Korkeat rakentamiskustannukset Kuormituksen vähentäminen ensisijaista Valuma-alueen toimenpiteet erittäin suositeltavia
"Satama/yläpuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	114 76 380 0,2 35 13300								Soveltuu parhaiten pinnalla kulkevien hulevesien hallintaan Kapasiteettia viivyttämiseen ja puhdistamiseen Varmistettava myös pintatulvareittien toimivuus
7 "Sataman rantapuisto" virtaama l/s viivytystarve m3 pinta-ala m2 keskisyvyys m rak.kust.arvio €/m2 *) rak.kust.arvio yht. €	232 155 770 0,2 45 34650								Maastollisesti soveltuvin paikka kadun varressa Rakentaminen vaikuttaa lähiympäristöön Meriveden korkeuksien vaihtelu huomioitava Valuma-alueen toimenpiteet suositeltavia
Rak.kust. yhteensä Ilman kohdetta 3	327800 252200								€ (alv 0%) € (alv 0%)

Toimenpiteiden kattavuus:

Ylläolevilla toimenpiteillä hallitaan mitoitussateen kokonaisvirtaamista	66 %
Pienten putkien virtaamia viivytetään ja puhdistetaan painanteissa alajuoksulla	15 %
Yhteensä virtaamista hallitaan	81 %

Värien selitykset:

Merkitävä positiivinen vaikutus / suuri potentiaali	
Kohtalainen tai vähäinen positiivinen vaikutus / potentiaali	
Kohtalainen tai vähäinen negatiivinen vaikutus / potentiaali	
Merkitävä negatiivinen vaikutus / potentiaali	

*) Rakentamiskustannusarvio /m2 on yleispiirteinen ja suuntaa-antava:

- sisältää arvioidut teknisesti toimivan rakenteen rakentamisen välittömät kustannukset
- kustannusarvot eivät sisällä arvonlisäveroa eivätkä yleiskustannuksia
- rakenteen korkeatasoinen maisemointi tai mahdolliset erityisrakenteet voivat merkittävästi nostaa rakentamisen kustannuksia
- yleiselle alueelle sijoittuvan rakenteen kustannukset voivat olla osa alueen muita rakentamiskustannuksia ja maisemointi osa alueen maisemarakentamista
- hulevesien hallintarakenteiden rakentamisella mahdollisesti saavutettavia säästöjä hulevesiviemärien rakentamiskustannuksissa ei ole huomioitu
- yleensä rakentamiskustannuksia merkittävämpiä voivat olla rakenteen elinkaarikustannukset (ylläpito ja peruskorjaustarpeet)