

Helsingin lammet

Hanna Marttila

Helsingin kaupungin ympäristökeskuksen julkaisuja 2/2007

Hanna Marttila

Helsingin lammet

Helsingin kaupungin ympäristökeskus
Helsinki 2007

Valokuvat: © Hanna Marttila

Kannen kuva: Kruunuvuorenlampi elokuussa 2006 / Hanna Marttila.

ISSN 1235-9718

ISBN 978-952-473-874-3

ISBN (PDF) 978-952-473-875-0

Painopaikka: Helsingin kaupungin hankintakeskus
Helsinki 2007

Sisällysluettelo

Tiivistelmä	3
Sammandrag	4
Summary	5
1 Johdanto	6
2 Helsingin lammet	9
2.1 Tutkimuksen kohteena olleet lammet	11
2.1.1 Kangaslampi	11
2.1.2 Kissalampi.....	11
2.1.3 Kruunuvuorenlampi	12
2.1.4 Likolampi	12
2.1.5 Munkinpuiston lampi 1.....	13
2.1.6 Munkinpuiston lampi 2.....	13
2.1.7 Saunapellonpuiston lampi	14
2.1.8 Siltämäen lampi.....	14
2.1.9 Sunilanpuiston lampi	17
2.1.10 Särkkäniemen lampi.....	17
2.1.11 Tullisaarenpuiston lampi.....	17
2.1.12 Vuorilahdenlampi.....	18
2.2 Muut Helsingin lammet	23
2.2.1 Alppipuiston lammet	23
2.2.2 Auroran sairaalan lampi	23
2.2.3 Hakuninmaan lampi.....	23
2.2.4 Haltialan lampi.....	23
2.2.5 Herttoniemen kartanonpuiston lammet.....	23
2.2.6 Jakomäen lampi	23
2.2.7 Kalkkisaaren lampi	24
2.2.8 Koskelan lammet.....	24
2.2.9 Kumpulan kasvitieteellisen puutarhan lampi	24
2.2.10 Maila Talvion puiston lampi	24
2.2.11 Malminkartanon lampi	24
2.2.12 Maunulan lampi	24
2.2.13 Mustavuoren lampi	24
2.2.14 Oulunkylän lampi.....	25
2.2.15 Pihlajamäen lampi	25
2.2.16 Pikku Huopalahden lammet	25
2.2.17 Seurasaaren lammet	25
2.2.18 Sibeliuksen puiston lampi.....	25
2.2.19 Suomenlinnan lammet.....	26
2.2.20 Taivaskallion lampi	26
2.2.21 Tapanilan lammet.....	26
2.2.22 Vallisaaren lammet.....	26
2.2.23 Vuosaaren lammet	26

3 Lampien vedenlaatu	30
3.1 Aineisto ja menetelmät	30
3.2 Lampien vedenlaadun tulokset.....	30
3.3 Lampien kasviplankton	35
4 Pohjasedimenttien haitta-aineet	38
4.1 Aineisto ja menetelmät	38
4.2 Sedimenttinäytteiden tulokset.....	38
5 Lampien merkitys asukkaille	42
5.1 Aineisto ja menetelmät	42
5.2 Kyselyn tulokset	43
6 Lampien hoito	53
7 Johtopäätökset	55
7.1 Kaupunkiympäristön näkyminen lampien vedessä ja sedimentissä	55
7.2 Lampien merkitys kaupunkilaisten ympäristössä.....	56
Lähteet	57

Liitteet

1. Vesinäytteiden tulokset
2. Vesi- ja sedimenttimäärittelyssä käytetyt menetelmät
3. Sedimenttinäytteiden tulokset ja maaperälle annetut ohje- ja raja-arvot
4. Kyselykaavake
5. Lampien kasviplankton
6. Kyselyyn liittyviä tietoja

Tiivistelmä

Helsingin kaupungin ympäristökeskus ja Helsingin yliopiston bio- ja ympäristötieteiden laitos kartoittivat Helsingin lammet vuonna 2006. Lammista 12 valittiin tarkemman tutkimuksen kohteeksi. Näistä kahdestatoista lammesta kuusi sijaitsi selvästi asutuksen läheisyydessä ja kuusi etäämmällä asutuksesta, enemmän luonnon ympäröimänä. Tutkimuslammista otettiin vuoden aikana neljästi vesinäytteet ja kerran sedimentinäytteet. Tämän lisäksi kuuden asutuksen ympäröimän lammen lähiasukkaille tehtiin kysely, jolla selvitettiin lampien merkitystä kaupunkilaisille.

Helsingissä on yli 40 lampea. Tarkka luku riippuu siitä, mitkä kaikki lampimaisista vesialtaista lasketaan mukaan. Koska Helsingin kaupungin alueella ei ole sellaista vesialuetta, joka voitaisiin määritellä järveksi, ei varsinaista ylärajaa lammen koolle tarvinnut asettaa. Alarajana lammen koolle pidettiin sitä, että siinä täytyy olla vettä ympäri vuoden, myös kuivimpaan loppukesän aikaan.

Lampien veden- ja sedimentin laatuun vaikuttavia tekijöitä ovat mm. sadannan määrä, valuma-alueen koko ja laatu, lammen koko ja syvyysuhteet, biologinen toiminta lammessa, ihmistoiminta sekä laskeuma. Kaupunkirakentaminen vaikuttaa voimakkaasti lammen valuma-alueeseen. Hulevesien viemärointi pienentää Helsingissä kaupunkilampien valuma-alueita, koska tutkituista lammista ainoastaan yhteen johdetaan hulevesiä pieneltä alueelta. Kaupunkilampien ulkoinen ravinnekuormitus tulee laskeuman lisäksi lintujen ja koirien ulosteista, puistojen istutuksiin käytetyistä lannoitteista, ihmisten jättämistä roskista sekä valuma-alueelta tulevasta kasvimateriaalista. Näistä eläinten jätökset sekä roskat vaikuttavat myös lampien hygieeniseen laatuun.

Helsingin lammet ovat suurimmaksi osaksi reheviä. Kruunuvuorenlampi ja Vuorilahdenlampi ovat kuitenkin vähäravinteisempia. Tutkituista lammista Siltamäen lampi ja Sunilanpuiston lampi erottuivat joukosta selvästi muita rehevimpinä. Korkeimmat *Escherichia coli* -bakteerien pitoisuudet saatiin kaupunkimaisen asutuksen ympäröimistä lammista. Sedimentin haitta-ainepitoisuuksissa ero lähiympäristön suhteen havaittiin ainoastaan kadmiumin ja kromin osalta. Kadmiumia esiintyi luonnon ympäröimissä lammista kaupunkilampia enemmän, kun taas kromin osalta tilanne oli päinvastainen.

Kyselyn perusteella lammilla on selvästi merkitystä niiden lähiasukkaille. Suurin osa vastaajista piti lampea ympäristöineen miellyttävänä paikkana. Tästä huolimatta yli puolet vastaajista löysi myös epäkohtia lampeen ja sen ympäristöön liittyen. Voimakkaimmin esille nousivat lammen ympäristössä viihtyvät juoppopopukat. Lisäksi paljon huomiota saivat lammen vedenlaatuun liittyvät asiat, kuten rehevyys, levät ja umpeenkasvu, sekä lintujen ulosteiden aiheuttamat haitat.

Sammandrag

Helsingfors stads miljöcentral och Institutionen för bio- och miljövetenskaper vid Helsingfors universitet kartlagde Helsingfors' dammar år 2006. Tolv av dammarna valdes ut för närmare granskning. Av dessa tolv dammar befann sig sex stycken i bosättingens omedelbara närhet och sex stycken längre bort från det urbana området, närmare naturen. Vattenprover från dammarna togs fyra gånger under året och sedimentprov en gång. Dessutom riktades en förfrågning rörande dammarnas betydelse för stadsborna till invånarna i de sex urbanare dammarnas närhet.

Det finns fler än 40 dammar i Helsingfors. Det exakta antalet beror på vilka vattensamlingar som räknas som dammar. Eftersom Helsingfors gränser inte innefattar ett enda vattendrag som skulle kunna klassificeras som sjö var det inte nödvändigt att definiera någon maximal storlek för dammarna. Minimikravet för att ett vattendrag skulle betraktas som en damm var att dammen skulle vara vattenfylld året runt, inberäknat den torraste tiden under sensommaren.

Dammarnas vatten- och sedimentkvalitet beror bl.a. av regnmängden, avrinningsområdets storlek och kvalitet, dammens storlek och djupförhållanden, biologisk aktivitet i dammen, människans aktiviteter samt (atmosfäriskt) nedfall. Stadsbyggheten påverkar dammarnas avrinningsområden radikalt. Konstruktionen av regnvattensavloppssystem förminskar Helsingfors' urbana dammars avrinningsområden: endast en av de undersökta dammarna mottar regnvattensavlopp, och detta endast från ett smärre område. De urbana dammarnas externa näringsämnesbelastning kommer förutom från nedfallet från fågel- och hundavföring, parkratternas gödningsämnen, skräp som människor lämnar efter sig samt från växtmaterial som hamnar i dammarna från avrinningsområdet. Av dessa påverkar djurens avföring samt skräpet också dammvattnets hygieniska kvalitet.

Största delen av Helsingfors' dammar är eutrofa (närlingsrika). Kronbergsdammen och Bergviksdammen är dock mindre näringsrika. Av de undersökta dammarna var Brobacka damm och Sonabyparkens damm klart näringsrikare än de övriga. De högsta halterna av *Escherichia coli* -bakterier återfanns i de dammar som omgavs av urban bosättning. Närmiljöns inverkan på halterna av skadliga ämnen i sedimenten kunde påvisas endast för kadmium och krom. Halterna av kadmium var högre i dammarna med mer naturenlig omgivning än i de urbana dammarna, medan förhållandet för krom var tvärtom.

Förfrågningen visade att dammarna är av klar betydelse för närbefolkningen. Största delen av de som svarade på förfrågningen betraktade dammen och dess omgivning som en angenäm plats. Trots detta fann över hälften också brister gällande dammen och dess närmiljö. Fyllesällskap som trivs i dammens omedelbara närhet lyftes starkast fram i svaren. Stor vikt lades också vid saker som rörde dammens vattenkvalitet, t.ex. eutrofiering, alger och igenväxning samt olägenheter orsakade av fågelavföring.

Summary

The Helsinki City Environment Centre and the Department of Biological and Environmental Sciences at Helsinki University surveyed the ponds in Helsinki during 2006. Twelve of the ponds were chosen for closer examination. Six of these ponds were situated close to urban developments, while the other six were located further away from housing, in more natural surroundings. Water samples from the studied ponds were taken four times during the year, and sediment samples once. In addition, the importance of the ponds for the city's inhabitants was studied with the aid of a questionnaire directed to the inhabitants near the six more urban ponds.

There are more than 40 ponds in Helsinki. The exact number depends on how the term pond is defined. Since no water bodies which could be classified as lakes are situated within the Helsinki borders it was not necessary to define an upper size limit for the ponds. The lower size limit for the ponds was defined as a water body that contains water all year round, including the driest period of the year in late summer.

The quality of the water and sediment of the pond is influenced by, among other things, the amount of precipitation, the size and quality of the drainage area, the size and depth of the pond, biological activity within the pond, human activities, and atmospheric deposition. Urban development influence the drainage area of the ponds drastically. The construction of rainwater sewage tunnels decreases the drainage areas of the urban ponds in Helsinki, since only one of the studied ponds receives rainwater drainage from a small area. The external nutrient loading received by the city ponds comes from, besides precipitation, dog and bird droppings, fertilizers used in the parks, litter left by people and from plant material originating from the pond's drainage area. Of these the animal droppings and the litter also affect the hygienic quality of the ponds.

The ponds in Helsinki are mostly eutrophic, although Kruunuvuorenlampi Pond and Vuorilahdenlampi Pond less so. Of the studied ponds Siltamäki Pond and the pond in Sunilanpuisto Park are clearly more eutrophic than the others. The highest concentrations of *Escherichia coli*-bacteria were found in the ponds surrounded by urban developments. The concentrations of sediment contaminants appeared to be related to the surroundings of the pond only for cadmium and chromium. More cadmium was found in the ponds with more natural surroundings than in the urban ponds, while the reverse was true for chromium.

Based on the questionnaire, the ponds were clearly important for the inhabitants near by. Most of the respondents defined the pond and its surroundings as a pleasant place. Despite this, more than half of the respondents also found faults related to the pond and its environment. The strongest fault pointed out in the response was the prevalence of drinking gangs near the ponds. A lot of attention was also paid to problems related to the water quality of the pond, such as eutrophication, algae and excess macrophyte growth, and the nuisance caused by bird droppings.

1 Johdanto

Helsingin lammista tehtiin Helsingin kaupungin ympäristökeskuksen ja Helsingin yliopiston bio- ja ympäristötieteiden laitoksen yhteistyönä tutkimus vuonna 2006. Helsingin lampia ei ole kartoitettu aiemmin järjestelmällisesti, eikä siten myöskään niiden vedenlaatuun ole ainakaan laajemmassa mittakaavassa kiinnitetty huomiota. Kaupunkien lampia on Suomessa tutkittu ainakin Turussa (Ikonen ym. 1992) ja Kuopiossa (Vesi-Eko Oy 2006, Jehkinen ym. 2006, molemmat julkaisemattomia aineistoja). Vesi- ja ympäristöhallituksen 1989 alkaneeseen valtakunnalliseen kalastollisesti ja luonnonsuojelullisesti arvokkaiden pienvesien selvitykseen liittyen on ympäri Suomea kartoitettu myös lampia (mm. Jämsä & Hongell 1993, Rajamäki & Saastamoinen 1994). Näissä kartoituksissa tärkeimpänä arvottamiskriteereinä pidettiin kohteiden luonnontilaisuutta, joten niiden joukossa ei ole kaupunkilampia. Helsingin alueelle ollaan tekemässä pienvesiohjelmaa, jossa on mukana myös kahdeksan lampea. Ohjelma valmistuu vuonna 2007.

Kaupunkilampia on tutkittu myös ulkomailla. Tukholman alueella tehdyssä vesistöjen kartoituksessa on mukana joitakin lampia (Stockholm vatten 2006). Iso-Britanniassa, Haltonissa, tehdään laajaa selvitystä kaupungin lammista (Gledhill 2005, julkaisematon aineisto). Työ on aloitettu vuonna 2004, ja sen on tarkoitus valmistua 2007. Tutkimus käsittää laajasti sekä lampien vedenlaatuun, kasvistoon ja eliöstöön kohdistuvia selvityksiä että lampien sosiaalisen merkityksen tutkimusta.

Lampi käsitteenä ei ole aivan yksiselitteinen ja se voi myös vaihdella eri maiden välillä. Suomessa yleensä pienialaisempia vesiä kutsutaan lammiksi. Kokoraja lammen ja järven välillä ei ole kuitenkaan selkeä, mikä näkyy mm. kirjavuutena vesien nimistössä. Annettuun nimeen voi vaikuttaa esimerkiksi muiden alueella olevien vesistöjen koko ja määrä. Maissa, joissa järviä on hyvin vähän, saatetaan kaikkia luonnollisia vesialtaita kutsua järviksi (lake) koosta riippumatta ja lammiksi (pond) taas nimitetään keinotekoisia altaita sekä esim. kalankasvatus- ja jätevedenpuhdistusaltaita.

Järnefelt (1958) on kirjoittanut lammen määrittämisen vaikeudesta. Hän listaa lammen perusominaisuuksiksi mataluuden, seisovan veden, rauhallisen vedenpinnan ja rehevän suurkasvillisuuden. Järnefelt kuitenkin mainitsee myös, että on lukuisia pikkuvesiä, jotka muuten täyttävät edellä mainitut vaatimukset, mutta joista puuttuu kokonaan korkeampi vesikasvillisuus. Myös mataluus on siinä mielessä ongelmallinen lampien määrittäjä, että on paljon hyvin pieniä vesiä, jotka ovat kokoonsa nähden kuitenkin melko syviä.

Tässä tutkimuksessa lammiksi on huomioitu pienvedet, jotka ovat kooltaan niin pieniä, että vedenpinta pysyy rauhallisena tuulesta huolimatta. Mukaan otetut lammet ovat suurimmaksi osaksi seisovavetisiä eli niissä ei ole voimakasta läpivirtausta. Helsingistä löytyy myös muutamia purojen lampimaisia laajentumia (esim. Strömbergin putouksen ylä- ja alapuoliset suvannot), joita ei tässä yhteydessä ole laskettu lammiksi. Mitään varsinaista määrittystä lammen koon ylärajalle ei ole tehty, vaan lähtökohtaisesti on katsottu, ettei Helsingin kaupungin alueella ole sellaista vesialuetta, joka voitaisiin määrittellä järveksi. Alarajana tässä tutkimuksessa on pidetty sitä, että lammessa täytyy olla vettä ympäri vuoden eli se ei

saa kuivua kokonaan vuoden kuivimpaankaan aikaan. Lisäksi lampien ulkopuolelle on jätetty selvästi keinotekoiset, pienet ja matalat vesiaiheet. Tällaisia ovat mm. jotkut puistoissa olevat vesialtaat, joiden pohja selvästi muodostuu jonkinlaisesta pohjakankaasta tai joiden reunat ovat esim. betonista tai kivistä muurattuja. Myös tässä tutkimuksessa lammiksi lasketuista vesistöistä osa on ihmisen tekemiä, mutta ne ovat saaneet kehittyä ”luonnonmukaisiksi”, mikä näkyy mm. lampien suurvesikasvillisuutena. Rajanveto on kuitenkin hyvin vaikeaa. Tämän vuoksi myös Helsingin lampien kokonaismäärä ei ole täysin tarkka. Edellä kuvattuun määrittelmään nähden selvistä poikkeuksista mainitaan erikseen lammesta kerrottaessa.

Kaikista lammista otettiin valokuvat ja kuvailtiin paikka ja lampi lyhyesti. Lammista valittiin 12 lähempään tarkasteluun. Näistä kuusi on asutuksen läheisyydessä siten, että sadan metrin säteellä lammesta on kaupunkimaista asutusta (myöhemmin tekstissä kaupunkilammet) ja kuusi syrjemmässä, enemmän luonnon ympäröiminä siten, että lähin asutus muutamaa mökkiä lukuun ottamatta on vähintään 200 m päässä (myöhemmin tekstissä luontolammet). Näistä kahdestatoista lammesta otettiin yksi sedimentinäyte sekä neljä vesinäytettä vuoden 2006 aikana. Loppukesästä tehtiin lisäksi kysely, jolla haluttiin selvittää lampien merkitystä kaupunkilaisille.

Lampien veden ja sedimentin laatuun vaikuttavia tekijöitä ovat mm. sadannan määrä, valuma-alueen koko ja laatu, lammen koko ja syvyysuhteet, biologinen toiminta lammessa, ihmistoiminta sekä laskeuma. Kaupunkirakentaminen vaikuttaa valuntaprosesseihin siten, että valunnan kokonaismäärä kasvaa ja pintavalunnan osuus lisääntyy (Kuusisto 2002). Muutokset maankäytössä vaikuttavat myös valumavesien kemialliseen, fysikaaliseen ja hygieeniseen laatuun. Kaupunkialueella hulevedet johdetaan ojia ja viemäreitä pitkin vesistöihin, vaikkakin viime vuosina myös hulevesien imeytystä maaperään on lisätty. Päälystetyt pinnat ja viemärointi nopeuttavat sadevesien kulkeutumista ja siten voimistavat niiden vaikutuksia vastaanottavassa vesistössä. Hulevesien kerääminen ja johtaminen voi tapauksesta riippuen joko pienentää tai kasvattaa tietyn vesistön valuma-alueetta.

Yleensä pieniin ja mataliin vesiin kohdistuva ravinnekuormitus on suurta ja vastaavasti ravinteiden poistuminen vähäistä (Wetzel 2001). Matalissa vesissä ravinteet myös kiertävät syviä vesiä nopeammin. Puistolampien ulkoisia ravinnelähteitä ovat lintujen ja koirien ulosteet, puiston istutuksiin käytetyt lannoitteet, ihmisten jättämät roskat, valuma-alueelta tuleva kasvimateriaali sekä laskeuma (Stoianov ym. 2000). Koirien ja lintujen jätöksillä sekä roskilla on myös vaikutusta lampien veden hygieeniseen laatuun.

Lammissa isot vesikasvit ja kasviplankton ovat selkeämmin toistensa kilpailijoita, koska usein lammissa ei ole varsinaista ulappaa, vaan myös suuremmat vesikasvit voivat kasvaa koko lammen alueella (Wetzel 2001). Siksi vesikasvit ovat yleensä kasviplanktonia merkittävämpiä orgaanisen aineen tuottajia lammissa. On kuitenkin olemassa myös syviä ja jyrkkärantaisia lampia, joissa vesikasvien kasvu rajoittuu vain lammen rannoille. Matalissa lammissa vesi ei pääse kerrostumaan ja tuuli pystyy sekoittamaan vettä pohjaa myöten. Tämä aiheuttaa veden samentumista ja heikentää isompien vesikasvien kasvua ja leviämistä lammessa. Myös runsaalla kasviplanktonin määrällä voi olla samanlainen vaikutus. Toisaalta taas

laaja-alainen vesikasvikasvusto pystyy sitomaan sedimenttiä, jolloin vesi voi pysyä suhteellisen kirkkaana.

Kyselytutkimuksella haluttiin selvittää lampien tärkeyttä kaupungin asukkaille ja mahdollisia lampiin liittyviä ongelmia. Kysely kohdistettiin tutkimukseen valituista lammista kuuden asutuksen ympäröimän kaupunkilammen lähiasukkaille. Ongelmana kyselyissä on usein vastaamattomien osuus. Sen lisäksi, että se vähentää saadun aineiston määrää, se myös aiheuttaa harhaa tuloksiin (Jyrinki 1976). Vastaamattomuus ei ole satunnaista, vaan esimerkiksi kyselyn aiheen kiinnostavuus ja merkittävyys vastaajalle lisää vastaamishalukkuutta, kun taas vastauksista pois karsiutuu ihmisiä, joita asia ei kosketa.

Vesi on ihmisille tärkeä ja arvostettu elementti ympäristössä, mikä näkyy esimerkiksi meri- tai järvinäköalan asuntojen hintaa nostavana vaikutuksena. Turun hovioukeus on mm. tehnyt päätöksen korvausvelvollisuudesta tapauksessa, jossa uusi talo peitti toisen talon lampimaisen (Peltomäki 2006). Lammilla voidaan siis olettaa olevan merkitystä lähiympäristön asukkaille. Helsinki on kuitenkin merenrantakaupunki, minkä takia merellä on varmasti suuri merkitys sen asukkaille (Lodenius 2004). Myös Vantaanjoki todennäköisesti edustaa merkittävää vesiympäristöä erityisesti sen lähellä asuville (Vantaanjoen ja Helsingin seudun vesien-suojeluyhdistys ry 1998). Näihin verrattuna lammet saattavatkin jäädä vähemmälle huomiolle ja niiden merkitys voi olla pienempi ja kohdistua pienempään ihmisryhmään.

Aiempiä tutkimuksia Helsingin lammista on Kangaslammeista (Vuorela ym. 1990, Seppä ym. 2000) sekä Kruunuvuorenlammeista (Seppä & Tikkanen 1998, Jortikka 1999). Kruunuvuorenlammeista löytyy tietoa Kruunuvuorenrannan alueesta tehdystä luontoselvityksestä (Enviro 2005). Särkkäniemen lampeen liittyvää tietoa löytyy alueelle tehdystä hoito- ja käyttösuunnitelmasta (Väre 1988). Mainintoja Tullisaarenpuiston lammeista löytyy Tullisaaren kartanonpuistoa koskevasta historiallisesta selvityksestä ja kunnostussuunnitelmasta (Kivi ym. 1995). Teoksesta Helsingin kasvit (Kurtto & Helynranta 1998) löytyy mainintoja näiden kahden toista lammen lisäksi myös monista muista Helsingin lammista. Lisäksi monet lammista kuuluvat alueisiin, jotka on Helsingin kaupungin ympäristökeskuksen luontotietojärjestelmässä merkitty arvokkaiksi luontokohteiksi. Kohteet on luokiteltu arvoasteikolla I-III, joista arvokkain on luokka I. Arvokkaiden kasvisto- ja kasvillisuuskohteiden tiedot perustuvat Kurton ja Helynrannan kasvistikartoitukseen vuosilta 1990–1998 ja aineistoa on päivitetty vuosina 2004, 2005 ja 2006. Linnustollisesti arvokkaat kohteet on koottu pääosin Koivulan 1999 kokoamaan aineistoon ja sitä on täydennetty vuonna 2003. Lepakkokohteet perustuvat Siivosen vuoden 2003 lepakkokartoitukseen.

2 Helsingin lammet

Helsingissä on kaiken kaikkiaan noin 40 lampea, joista tarkemmin tutkittaviksi valittiin 12 (kuva 1). Nämä valittiin niin, että kuusi niistä (Kangaslampi, Munkinpuiston kaksi lampea, Saunapellonpuiston lampi, Siltamäen lampi ja Sunilanpuiston lampi) sijaitsee asutuksen keskellä ja kuusi (Kissalampi, Kruunuvuorenlampi, Likolampi, Särkkäniemen lampi, Tullisaarenpuiston lampi ja Vuorilahdenlampi) enemmän luonnonympäristössä. Lammista vain muutamalle on karttaan merkitty nimi (Kangaslampi, Kissalampi, Kruunuvuorenlampi, Likolampi ja Vuorilahdenlampi). Muut lammet on nimetty sijaintinsa mukaan, eivätkä nimet siten ole virallisia. Nämä nimet on kirjoitettu erillisinä sanoina (esim. Siltamäen lampi).

Kuva 1. Lampien sijainti kartalla. Punaiset pisteet kuvaavat tutkimuksen kaupunkilampia ja keltaiset luontolampia. Helsingin muita lampia on merkitty mustilla pisteillä. Yksi piste kuvaa monin paikoin useampaa lampea.

Taulukkoon 1 on koottu tietoja kahdestatoista lammesta ja niiden valuma-alueista. Lampien sijainnin kertovat koordinaatit on saatu Hätäkeskuslaitoksen koordinaatipalvelun avulla (www.112.fi). Valuma-alueet on määritetty SeutuCD-kartat 2004 -maastotietokanta-aineiston pohjalta. Alueet on rajattu MapInfo Professional

Versio 7.5 -ohjelmalla käyttäen hyväksi maastotietokannan korkeuskäyriä. Lisäksi apuna rajaamisessa on käytetty Helsingin Veden (2005) karttaa hulevesi- ja seka- viemäreistä. SeutuCD:n maastotietokannan avulla on myös määritetty lampien pinta-alat sekä valuma-alueiden maankäyttö. Lampien pinta-alat saattavat kuitenkin vaihdella huomattavasti mm. pitkien kuivien kausien ja sateisten aikojen seurauksena. Valuma-alueiden pinta-alat jäävät kaupunkialueilla hyvin pieniksi, koska rakennettujen alueiden hulevedet ohjataan viemäriin. Vaikka hulevedet pyritään johtamaan lähimpään vesistöön, tarkastelluista 12 lammesta ainoastaan Kangaslampeen johtaa hulevesiviemäri ja sekin kokoaa vedet vain hyvin pieneltä alueelta.

Taulukko 1. Tietoja lammista ja niiden valuma-alueista. Korkeudet merenpinnasta on saatu arvioimalla korkeuskäyrien avulla, paitsi tähdellä merkityt (*), jotka on saatu suoraan kaupungin kantakartasta.

Kangaslampi		Kissalampi		Kruunuvuorenlampi	
leveyspiiri	60°13,287' N	leveyspiiri	60°08,905' N	leveyspiiri	60°10,355' N
pituuspiiri	025°08,137' E	pituuspiiri	025°04,337' E	pituuspiiri	025°00,866' E
korkeus merenpinnasta	14,6 m*	korkeus merenpinnasta	0,5 m	korkeus merenpinnasta	8,0 m
suurin syvyys	1,3 m	suurin syvyys	1,0 m	suurin syvyys	2,1 m
pinta-ala	1,1 ha	pinta-ala	5,3 ha	pinta-ala	0,42 ha
valuma-alueen pinta-ala	4,9 ha	valuma-alueen pinta-ala	29 ha	valuma-alueen pinta-ala	5,0 ha
puistoa	65%	metsää	67,2%	metsää	45,2%
asutusta	35%	suota	19,8%	suota	20,3%
		kalliota	12,5%	kalliota	34,5%
		hietikkoo	0,4%		
Likolampi		Munkinpuiston lampi 1		Munkinpuiston lampi 2	
leveyspiiri	60°08,391' N	leveyspiiri	60°11,914' N	leveyspiiri	60°12,049' N
pituuspiiri	025°02,144' E	pituuspiiri	024°52,371' E	pituuspiiri	024°51,868' E
korkeus merenpinnasta	3,7 m	korkeus merenpinnasta	1,5 m	korkeus merenpinnasta	0,9 m*
suurin syvyys	1,2 m	suurin syvyys	1,0 m	suurin syvyys	1,5 m
pinta-ala	2,6 ha	pinta-ala	1,2 ha	pinta-ala	0,63 ha
valuma-alueen pinta-ala	5,8 ha	valuma-alueen pinta-ala	1,3 ha	valuma-alueen pinta-ala	1,3 ha
metsää	79,2%	puistoa	81%	puistoa	69%
kalliota	20,8%	asutusta	19%	asutusta	31%
		alueella yksi mökki			
Saunapellonpuiston lampi		Siltämäen lampi		Sunilanpuiston lampi	
leveyspiiri	60°13,333' N	leveyspiiri	60°16,611' N	leveyspiiri	60°14,645' N
pituuspiiri	025°01,385' E	pituuspiiri	024°59,087' E	pituuspiiri	024°59,129' E
korkeus merenpinnasta	2,0 m	korkeus merenpinnasta	14,5 m	korkeus merenpinnasta	18,0 m
suurin syvyys	3,0 m	suurin syvyys	0,7 m	suurin syvyys	1,1 m
pinta-ala	0,25 ha	pinta-ala	0,25 ha	pinta-ala	0,09 ha
valuma-alueen pinta-ala	0,35 ha	valuma-alueen pinta-ala	1,5 ha	valuma-alueen pinta-ala	0,92 ha
puistoa	42%	puistoa	90%	puistoa	81%
asutusta	58%	asutusta	10%	asutusta	19%
Särkkäniemen lampi		Tullisaarenpuiston lampi		Vuorilahdenlampi	
leveyspiiri	60°12,044' N	leveyspiiri	60°10,827' N	leveyspiiri	60°09,231' N
pituuspiiri	025°11,081' E	pituuspiiri	025°02,016' E	pituuspiiri	025°07,265' E
korkeus merenpinnasta	0,5 m	korkeus merenpinnasta	2,8 m	korkeus merenpinnasta	0,4 m
suurin syvyys	0,7 m	suurin syvyys	4,1 m	suurin syvyys	1,2 m
pinta-ala	0,17 ha	pinta-ala	0,042 ha	pinta-ala	0,39 ha
valuma-alueen pinta-ala	1,2 ha	valuma-alueen pinta-ala	1,7 ha	valuma-alueen pinta-ala	4,2 ha
metsää	66,7%	puistoa	100%	metsää	63,4%
suota	29,2%	alueella yksi asuinrakennus		kalliota	36,6%
niittyä	4,1%			alueella viisi mökkiä	

2.1 Tutkimuksen kohteena olleet lammet

2.1.1 Kangaslampi

Kangaslampi sijaitsee Vuosaarella Ilveskorvenpuistossa (kuva 2). Puiston eteläpääty on suomaista kosteikkoa. Lammen ympäri kulkee kävelytie, joka on paikoin aivan kiinni lammen rannassa. Lammen rantoja on vahvistettu kiveyksellä. Lammissa on pieni saari ja lammen rannoille on rakennettu kaksi aidattua näköalalaituria. Pientä puistoa ympäröi kolmelta sivulta autotie ja neljännellä sivulla on leikkipuisto ja ostoskeskus. Teiden toisella puolella on kerrostaloasutusta.

Puistossa ja lammen rannalla kasvaa lehtipuita, mm. koivuja ja harmaaleppiä. Rannan vesikasvillisuus on melko niukkaa kävelytien läheisyyden vuoksi. Kesäisin lammen täyttää runsas karvalehtikasvusto (*Ceratophyllum demersum*). Sorsia ja lokkeja lammella on paljon.

Kangaslampi on kuroutunut irti merestä noin 3 500 vuotta sitten, jolloin se oli osa itään päin avautuvaa lahdekettä (Vuorela ym. 1990, Seppä ym. 2000). Nykyään lammen pinta on 14,6 m merenpinnan yläpuolella.

2.1.2 Kissalampi

Santahaminan Kissalampi (kuva 3) on pinta-alaltaan Helsingin lammista suurin (5,3 ha). Lampi on kuitenkin matala, syvimmillään noin 1 m. Kissalahti oli vielä 1920-luvulla merenlahti (Hannikainen 1989). Mereinen vaikutus näkyy lammen veden korkeahkona suolapitoisuutena. Nykyisin mereen johtava yhteys on katkaistu sijoittamalla yhteysjojan putki sen verran korkealle, että vesi pääsee virtaamaan molempiin suuntiin vain korkean veden aikaan. Tämä estää lammen tyhjentymisen veden ollessa alhaalla. Korkean veden aikaan taas lampeen virtaa suo-laista vettä merestä, ja kun lammen vesi on tarpeeksi korkealla, myös sieltä pääsee virtaamaan vettä ulos mereen. Makeaa vettä lampeen tulee sateen mukana valuma-alueelta sekä pohjavedestä. Lammen rannat ovat pääasiassa lehtimetsää. Hiekkatie kulkee melko etäällä lammen rannasta ja se on hyvin vähän liikennöity. Lähellä on ampumarata ja ainakin osa lammesta kuuluu ammunta-alueeseen. Lammen ranta-alueet ovat paikoin leveän järviruokokaistaleen (*Phragmites australis*) peittämät.

Alue on luontotietojärjestelmässä (Helsingin kaupungin ympäristökeskus) merkitty linnustoltaan arvokkaaksi, arvoluokalla II. Lajihavainnoiksi on mainittu luhtakerttunen (*Acrocephalus palustris*), rytikerttunen (*A. scirpaceus*), sepelkyyhky (*Columba palumbus*), mustakurkku-uikku (*Podiceps auditus*), ristisorsa (*Tadorna tadorna*) ja peukaloinen (*Troglodytes troglodytes*). Alue on myös lepakoiden kannalta arvokas kohde (luokka I), lajeina vesisiippa (*Myotis daubentoni*) ja viik-sisiippa tai iso viiksisiiippa (*Myotis mystacinus vel brandti*).

2.1.3 Kruunuvuorenlampi

Kruunuvuorenlampi sijaitsee Laajasalon länsiosassa (kuva 4). Lampi on kallioiden ympäröimässä laaksossa metsäisessä ympäristössä. Kruunuvuorenlampi on erkaantunut merestä noin 2 400 vuotta sitten (Seppä & Tikkanen 1998). Vaikka meri on lähellä, heti lammen länsirantaa reunustavan mäen toisella puolen, on lampi kuitenkin noin 8 m merenpinnan yläpuolella. Lammen rannoilta puut kaartuvat veden ylle. Lammen ympäri kulkee toisella puolen mökkitie ja toisella rannalla polku. Eteläkärjestä lähtee oja, joka on kuivana lukuun ottamatta korkeimman veden aikaa keväällä (Seppä & Tikkanen 1998). Tulo-ojia ei ole. Syvin kohta löytyy lammen pohjoispäästä, noin 2,1 m. Eteläkärki on kasvanut umpeen. Lampi on soistunut toiselta rannaltaan ja sen vesi on tummaa ja humuspitoista.

Kruunuvuorenlampi ympäristöineen on kasvillisuudeltaan arvokasta aluetta (luokka I). Lajeina mainitaan vehka (*Calla palustris*), jouhisara (*Carex lasiocarpa*), riippasara (*Carex magellanica*), pyöreälehtikihokki (*Drosera rotundifolia*), suopursu (*Ledum palustre*), raate (*Menyanthes trifoliata*), pohjanlumme (*Nymphaea alba* ssp. *candida*), saniainen sp. (*Pteropsida* sp.), kellotalvikki (*Pyrola media*), suomuurain (*Rubus chamaemorus*), pikkuvesiherne (*Utricularia minor*) ja isokarpalo (*Vaccinium oxycoccos*). Alueella kasvaa myös pullosaraa (*Carex rostrata*), kurjenjalkaa (*Potentilla palustris*), luhtavillaa (*Eriophorum angustifolium*), tupasvillaa (*E. vaginatum*) ja rantakukkaa (*Lythrum salicaria*) (Seppä & Tikkanen 1998).

Alue on myös linnustollisesti arvokasta (luokka III). Lajihavaintoja ovat puukiipijä (*Certhia familiaris*), palokärki (*Dryocopus martius*), kultarinta (*Hippolais icterina*), pikkukäpylintu (*Loxia curvirostra*) ja kuusitiainen (*Parus ater*).

Kruunuvuorenlammen aluetta suunnitellaan suojeltavaksi ja se onkin Helsingin yleiskaavassa 2002 varattu luonnonsuojelualueeksi (Enviro 2005, julkaisematon aineisto). Toistaiseksi maat ovat kuitenkin yksityisomistuksessa, eikä suojeluhanke ole sen vuoksi edennyt.

2.1.4 Likolampi

Santahaminan toinen lampi, Likolampi (kuva 5), on suojaisalla paikalla lehtimet-sän ympäröimänä. Likolammen läheisyyteen on 1950-luvun alkuvuosina istutettu mm. hybridihaapaa, tammea, saarnia ja vaahteraa (Saatsi 1989). Vuosina 1964 ja 1965 lammen lounaispuolelle tehtiin myös laajoja havupuuistutuksia. Kauempana lammesta kulkee vähän liikennöity hiekkatie. Luoteiskulmaan on karttaan merkitty yksi tulo-oja. Lampi on aikanaan kaivettu jätevesien saostusaltaaksi (Saatsi 1989). Se on otettu tähän käyttöön vuonna 1963 ja käyttö on lopetettu 1981 (Tuis-ku Vesa, Puolustushallinnon rakennuslaitoksen hortonomi, sähköposti).

Lampi on kauttaaltaan hentokarvlehden (*Ceratophyllum submersum*) valtaama. Tämä on toistaiseksi vasta kolmas varmistettu hentokarvlehden esiintymä Suomessa (Kurtto & Helynranta 2006). Lisäksi lammessa on mm. uistinvitaa (*Potamogeton natans*) ja pikkulimaskaa (*Lemna minor*) sekä rannoilla vehkaa.

Helsingin kaupungin ympäristökeskuksen luontotietojärjestelmän mukaan alue on linnustoltaan arvokas (luokka II). Lajeiksi mainitaan luhtakerttunen, lapasorsa (*Anas clypeata*), tavi (*Anas crecca*), liejukana (*Gallinula chloropus*), kultarinta, sirittäjä (*Phylloscopus sibilatrix*), mustakurkku-uikku, ristosorsa, metsäviklo (*Tringa ochropus*) ja peukaloinen. Kesällä lammella olikin paljon linnunpoikasia. Kaloja lammessa ei tiettävästi ole, mutta sammakoiden kurnutus raikaa lammella keväisin (Nieminen Jarmo, Maanpuolustuskorkeakoulu, sotahistorian laitos, suullinen tieto)

2.1.5 Munkinpuiston lampi 1

Munkkiniemen Munkinpuistossa on kaksi lampea (kuva 6). Niistä lännen puoleinen on avoimempi ja osittain sen päälle on rakennettu suuri toimistorakennus. Lammessa on yksi suihkulähde ja kaksi ilmastinta, jotka menevät kuitenkin helposti tukkoon (Koivistoinen Mikko, rakennusvirasto, sähköposti). Vieressä menee kävelytie ja toimistorakennuksen lisäksi ympärillä on myös muita korkeita sekä matalampia kerrostaloja. Lammen ympärillä on lehtipuita, mm. pajuja. Muuten ympäristö on leikattua nurmikkoa. Lampi on matala ja sen pohja on lähes kokonaan kasvuston peitossa. Kurton ja Helynrannan (1998) mukaan lammen rannoilla kasvaa myös Helsingissä harvinainen kapeaosmankäämi (*Typha angustifolia*).

Kesäkuussa lammella oli telkän poikasasia. Lampeen on ilmeisesti myös istutettu kaloja (Saarikivi Jarmo, Helsingin yliopisto, suullinen tieto). Lampi ja sen ympäristö on lepakoiden kannalta arvokasta aluetta (luokka III). Paikalla tavattuja lajeja ovat pohjanlepakko (*Eptesicus nilsoni*), vesisiippa ja korvayökkö (*Plecotus auritus*).

Lammen läheisellä Tiilimäellä on ollut 1700-luvulla tiilitehdas (Nyström 1946). Sen tarpeisiin on kaivettu savea alueelta, missä lampikin nyt sijaitsee. Sedimenttinäytteenotossa paljastuikin sedimentoituneen kerroksen alta savipohja.

2.1.6 Munkinpuiston lampi 2

Toinen Munkinpuiston lampi on kävelytieltä syrjemmässä (kuva 6). Sen toisella puolella on leikattu nurmikenttä ja toisella puolella vähän kauempana kerrostaloja. Lehtipuut ja pensaat ovat täyttäneet rannan talojen ja lammen välissä. Lampi jatkuu toisesta päästään kosteikkona ja onkin todennäköistä, että lampi on aikanaan ollut luoteeseen aukeavan merenlahden pohjukka.

Rannan vesikasvillisuus on runsasta ja monipuolista. Rannoilla kasvaa mm. palpakkoa (*Sparganium* sp.) ja osmankäämiä (*Typha* sp.), joka mahdollisesti on kapea- ja leveäosmankäämin risteymää (Kurtto & Helynranta 1998). Vedessä kasvaa uistinvitaa.

Lammella oli kesällä telkän poikue. Lampi kuuluu saamaan lepakoiden kannalta arvokkaaseen alueeseen kuin toinen Munkinpuiston lampi. Lisäksi lampi ja siitä pohjoiseen ja luoteeseen jatkuva kosteikko ovat linnustollisesti arvokasta aluetta (luokka II). Alueen lajeja ovat viitakerttunen (*Acrocephalus dumetorum*), luhta-

kerttunen, sinisorsa (*Anas platyrhynchos*), telkkä (*Bucephala clangula*), hemppo (*Carduelis cannabina*), tikli (*Carduelis carduelis*), kultarinta, satakieli (*Luscinia luscinia*) ja mustapääkerttu (*Sylvia atricapilla*). Munkinpuistoon on laadittu puistosuunnitelma, joka koskee tätä lampea sekä siitä luoteeseen jatkuvaa kosteikkoa lähiympäristöineen (Viitek Vesihydro 2004, julkaisematon aineisto).

2.1.7 Saunapellonpuiston lampi

Saunapellonpuisto sijaitsee Viikissä lähellä koetilaa (kuva 7). Puisto on lähinnä viereisen puukerrostaloalueen pihan jatketta. Lammen vierestä menee hiekkatie ja sen takana on peltoja. Toisella puolella ovat puukerrostalot, joiden asukkaat viettävät aikaa lammen rannalla. Talojen yhteydessä on lammen rannalla myös sauna. Lampi on muodostunut hiekkakuoppaan (Kurto & Helynranta 1998). Sitä ei ole nähtävissä vielä 1935 vuodelta olevassa kartassa, mutta 1967 vuoden karttaan lampi on merkitty (Luoto 2004, s. 30–32).

Lammen rannalla kasvaa lehtipuita. Toiseen pätyyn on rakennettu puinen laituri-tasanne. Pohjassa kasvaa runsaasti vesiruttoa (*Elodea canadensis*) ja uistinvitaa sekä jonkin verran ulpukkaa (*Nuphar lutea*). Rannoilla kasvaa leveäsmankäämiä (*Typha latifolia*), vehkaa ja rantakukkaa. Lampi kuuluu linnustollisesti arvokkaan alueeseen (luokka II). Alueella tehtyjä lajihavaintoja ovat mm. viitakerttunen, tervapääsky (*Apus apus*), käki (*Cuculus canorus*), leppälintu (*Phoenicurus phoenicurus*) ja satakieli.

2.1.8 Siltamäen lampi

Siltamäen lampi sijaitsee puistossa, joka rajautuu toisesta laidasta Keravanjokeen ja toisesta matalaan kerrostaloasutukseen (kuva 8). Lampi on pieni ja sen vesi on levien vihreäksi värjäämää. Lehtipuut reunustavat lampea. Muuten sen ympäristö on puiston ruohokenttää. Toiselta puolelta kulkee kävelytie, jonka varrella on penkkejä. Lammessa kasvaa leveäsmankäämiä ja järviruokoa. Lampi on hyvin matala, alle metrin syvyinen kauttaaltaan. Kesän havaintojen mukaan lammessa on ruutanoita ja sammakoita. Myös sorsat viihtyvät lammella ja ympäröivät ruohokentät houkuttelevat paikalle välillä hanhiparvia.

Lampea ja puistoalueen maastonmuotoilua koskeva suunnitelma on tehty 1972 ja töihin on ilmeisesti ryhdytty samana vuonna (Pursio Eino, rakennusvirasto, sähköposti). Lampi on siis tehty silloin paikalle puiston vesiaiheeksi. Suunnitelmaan on merkitty lammesta lähtevä oja, mutta kesän näytteenoton yhteydessä ei tulo- eikä lähtöoja ollut nähtävissä.

Kuva 2. Kangaslammen valuma-alue.

Kuva 3. Kissalammen valuma-alue.

Kuva 4. Kruunuvuorenlampen valuma-alue.

Kuva 5. Likolammen valuma-alue.

Kuva 6. Munkinpuiston lampien valuma-alueet.

Kuva 7. Saunapellonpuiston lammen valuma-alue.

Kuva 8. Siltamäen lammen valuma-alue.

Kuva 9. Sunilanpuiston lammen valuma-alue. (katso lisäselitys tekstistä)

Kuva 10. Särkkäniemen lammen valuma-alue. (katso lisäselitys tekstistä)

Kuva 11. Tullisaarenpuiston lammen valuma-alue.

Kuva 12. Vuorilahdenlammen valuma-alue.

2.1.9 Sunilanpuiston lampi

Sunilanpuiston lampi sijaitsee Pukinmäessä, ylhäällä mäen päällä (kuva 9). Vaikka kartassa ei viheraluetta näy, niin asutuksen keskellä on kuitenkin pieni puisto. Lammen vedenpinta on noin 18 m merenpinnan yläpuolella. Lampi on hyvin pieni ja siinä on kaksi puisin rakennelmin reunustettua saarta. Sunilanpuistoa, jonka keskellä lampi on, ympäröivät asuinrakennukset ja päiväkotit. Lammen ympäri kulkee kävelytie. Lammen rannalla kasvaa mm. viiltosaraa (*Carex acuta*) ja tummarusokkia (*Bidens tripartita*).

Paikalla on aikoinaan ollut Sonabyn tila, jonka omistajat ovat 1800-luvun lopulla muokanneet lammesta englantilaistyyppisen puistolammen saarineen ja kävelysiltoineen (Rekola & Tuomisto 1995). Lampeen ei johda tulevia eikä lähteviä oja ja sen valuma-alue on hyvin pieni (n. 0,69 ha). Rekolan ja Tuomiston (1995) mukaan lampi on lähdepohjainen ja myös lammen lähiasukkailla tuntuu olevan tämä käsitys. Lampi kuitenkin vaikuttaisi sijaitsevan kalliopainanteessa (Salla Antti, ympäristökeskus, suullinen tieto ja Pynnönen V-M, rakennusvirasto, sähköposti). Tämän lisäksi korkea sijainti sekä ympäristön kalliainen ja savinen maaperä antavat aiheutta epäillä lähteen olemassaoloa. Lampi on puhdistettu ja kunnostettu 1970-luvulla (Rekola & Tuomisto 1995).

2.1.10 Särkkäniemen lampi

Särkkäniemen lampi sijaitsee Uutelan luonnonsuojelualueella (kuva 10). Lampi on merestä irti kuroutunut kluuvilampi, joka vielä korkean veden ja myrskyjen aikaan saattaa olla yhteydessä mereen. Matala ja pieni lampi on tiheän järviruokokasvuston ympäröimä. Vierestä kulkee luonnonsuojelualan polku, jolta poikkeaminen on kesäaikaan kielletty. Polku erottaa kuvassa 10 yhtenäiseksi merkityn lammen kahteen osaan, josta pohjoisempi (tarkastelun ulkopuolelle jätetty) on kasvanut osittain umpeen. Särkkäniemen hoito- ja käyttösuunnitelmassa (Väre 1988) paikan kasvilajistossa mainitaan myös mm. rusko- (*Blysmus rufus*), sini- (*Schoenoplectus tabernaemontani*) ja järvikaisla (*Schoenoplectus lacustris*) sekä kapeaosmankäämi.

Särkkäniemen alue on linnustollisesti arvokasta aluetta (Helsingin kaupungin ympäristökeskus). Alueen lajeina mainitaan rastaskerttunen (*Acrocephalus arundinaceus*), meriharakka (*Haematopus ostralegus*), sirittäjä, silkkiuikku (*Podiceps cristatus*), kalatiira (*Sterna hirundo*), mustapääkerttu ja punajalkaviklo (*Tringa totanus*). Kesällä tehtiin myös havainto lapasorsasta. Alueella esiintyvät lisäksi Helsingissä jo muuten harvinaiseksi käyneet kyy (*Vipera berus*) ja viitasammakko (*Rana arvalis*) (Saarikivi Jarmo, Helsingin yliopisto, suullinen tieto).

2.1.11 Tullisaarenpuiston lampi

Laajalahdessa, Tullisaaren puistossa, on pieni lampi, joka on entisen kalkki-kaivoksen paikalla (kuva 11). Lampi on syvä, syvimmillään 4,1 m. Jyrkkä kallioleikkaus suojaa pinta-alaltaan pientä lampea, joten sen vesi pysyy kerrostuneena ympäri vuoden. Tämän vuoksi alusvesi on jatkuvasti hapetonta. Tulo- tai lähtöoja

lampeen ei ole. Lammessa kasvaa mm. leveäosmankäämiä, pikkulimaskaa ja vitaa (*Potamogeton* sp.). Puiston laajat ruohokentät houkuttelevat joskus myös lammen lähistölle hanhiparvia.

Lampi poikkeaa ympäristönsä ja kaivostaustansa vuoksi tutkimuksen muista viidestä luontoympäristöisestä lammesta. Tullisaarenpuistossa oli 1500-luvulla vanha kalkkivilouhos, joka on 1800-luvulla täytetty vedellä (Kivi ym. 1995). Näin puistoon syntyi ”ankka- ja ruutanalampi”, jota käytettiin myös silloisen kauppa-putarhan kasteluvesilähteenä. 1940-luvulla louhos toimi epävirallisena kaato-paikkana. Nykyisin se on taas pienenä lampena laajan puistoalueen keskellä. Lähin rakennus on Aino Acktén huvila lammesta koilliseen, mutta lähin varsinainen asuinalue sijaitsee yli 300 m:n päässä lammesta. Yhtä kaukana on lähin autotie, jonka liikenne on melko vähäistä.

2.1.12 Vuorilahdenlampi

Vuorilahdenlampi sijaitsee Villingin saaren etelärannalla (kuva 12). Lampi on merestä erkaantunut kluuvilampi, joka saattaa vielä ajoittain olla yhteydessä mereen. Lammen vesi onkin suolapitoisuudeltaan lähempänä merivettä kuin sisävesien makeaa vettä. Lammen rannat ovat kallioiset ja sen vesi on kirkasta. Syvimmillään lampi on meren puoleisessa päädyssä noin 1,2 m. Tulo- tai lähtöjoiä ei ole.

Lampi ympäristöineen on kasvillisuudeltaan arvokas kohde (luokka I). Lajistossa mainitaan mm. vedessä kasvavat merinäkinruoho (*Najas marina*), hapsivita (*Potamogeton pectinatus*) ja mukulanäkinparta (*Chara aspera*) sekä lammen rantoja reunustavat merikaisla (*Bolboschoenus maritimus*), merisara (*Carex mackenziei*) ja järviruoko.

Kangaslampi
kesäkuussa 2006

Kissalampi
syyskuussa 2006

Kruunuvuoren-
lampi elokuussa
2006

Likolampi
heinäkuussa
2006

Munkinpuiston
lampi 1 syys-
kuussa 2006

Munkinpuiston
lampi 2
kesäkuussa 2006

Saunapellonpuiston
lampi
kesäkuussa 2006

Siltamäen lampi
kesäkuussa 2006

Sunilanpuiston
lampi kesäkuussa
2006

Särkkäniemen
lampi kesäkuussa
2006

Tullisaarenpuis-
ton lampi heinä-
kuussa 2006

Vuorilahdenlampi
elokuussa 2006

2.2 Muut Helsingin lammet

2.2.1 Alppipuiston lammet

Alppipuistossa on kaksi lampea (kuva 1, nro 1). Lammet ovat entisiä jätevedenpuhdistamon altaita. Nykyisissä lammissa on asfaltilla vuorattu pohja. Kävelytiet kulkevat molemmin puolin lampia ja lehtipuita kasvaa aivan rannassa luoden varjoisan tunnelman. Lammet ovat yhteydessä toisiinsa ja näyttävä suihkulähde koristaa ja samalla ilmastaa toista niistä.

2.2.2 Auroran sairaalan lampi

Auroran sairaalan alueella, ylhäällä kallioisen mäen päällä on lampi (kuva 1, nro 2). Rannalla kasvaa osmankäämiä ja lehtipuut ympäröivät lampea. Lampi on osittain aidattu. Ympärillä on sairaalarakennuksia.

2.2.3 Hakuninmaan lampi

Hakuninmaalla, Hämeenlinnanväylän ja Katsastustien välisellä kaistaleella on pieni lampi (kuva 1, nro 3). Se on piilossa tiheään kasvuston keskellä. Lampi oli elokuun alussa kauttaaltaan limaskan peitossa.

2.2.4 Haltialan lampi

Haltialassa, Vantaanjokivarressa on lampi (kuva 1, nro 4). Se on hyvin rehevässä ympäristössä tiiviisti osmankäämien ympäröimänä. Lammella kasvaa lisäksi mm. ulpukkaa, limaskaa ja pajuja. Lammelle johtavat pitkospuut joiden päähän on tehty katselutasanne. Lampi on osana Ruutinkosken arvokasta lepakko- ja linnustoaluetta (luokat III ja I).

2.2.5 Herttoniemen kartanonpuiston lammet

Herttoniemen kartanonpuistossa on kolme lampea (kuva 1, nro 5). Lammet ovat puiston puiden suojaisassa varjossa. Alue kuuluu sekä linnustoltaan (luokka III) että lepakoiltaan (luokka II) arvokkaisiin kohteisiin. Myös lampien välinen lehto on luokiteltu arvokkaaksi kasvillisuuskohteeksi (luokka III).

2.2.6 Jakomäen lampi

Jakomäessä on hiekkakuoppaan muodostunut lampi (kuva 1, nro 6). Lammen hiekkaiset rannat ovat kasvustoltaan köyhiä. Lammessa kasvaa vitaa. Hiekkakuoppalampia on kolme lisää Vantaan puolella. Alue on merkitty lepakoiden kannalta arvokkaaksi (luokka III).

2.2.7 Kalkkisaaren lampi

Kalkkisaarella, Vuosaaren itäpuolella, on entinen kalkkikaivos, jossa on nykyisin lampi (kuva 1, nro 7). Lampi on hyvin jyrkkäreunainen ja todennäköisesti syvä.

2.2.8 Koskelan lammet

Koskelassa on metsässä kaksi kalliolouhoksiin muodostunutta lampea (kuva 1, nro 8). Paikoilla kasvaa mm. järviruokoa, saraa ja ratamosarpiota. Molemmat lammet on aidattu. Lammet kuuluvat Koskelan metsän linnustollisesti arvokkaaseen alueeseen (luokka III).

2.2.9 Kumpulán kasvitieteellisen puutarhan lampi

Kumpulán kasvitieteellisessä puutarhassa on pieni ja hyvin rehevä lampi (kuva 1, nro 9). Lammessa kasvaa limaskaa, rannalla mm. osmankäämiä ja vehkaa sekä paljon muita kasvitieteellisen puutarhan kasveja. Kasvitieteellinen puutarha lähiympäristöineen on linnustollisesti arvokasta aluetta (luokka III).

2.2.10 Maila Talvion puiston lampi

Meilahdessa, Maila Talvion puistossa on lampi (kuva 1, nro 10). Se on keinotekoinen. Lampi on näyttävä istutuksineen ja suihkulähteineen. Lampeen pumpataan vettä merestä. Vierestä kulkee kävelytie, jonka takana kohoaa komea mänikkö. Toisella puolella sijaitsee presidentin virka-asunto, Mäntyniemi. Lampi kuuluu lepakoiden kannalta arvokkaaseen alueeseen (luokka III).

2.2.11 Malminkartanon lampi

Malminkartanossa, Piianpuistossa, on lampi, jonka vieressä on päiväkotia ja leikki-puisto (kuva 1, nro 11). Lampi on sadevesiuoman laajennus, joka on tehty puistoa rakennettaessa 1983–84. Lammella on laituri ja lammesta pois johtavan ojan yli menee silta. Toisella puolella lehtipuut ja -pensaat levittäytyvät lammen päälle ja toisella puolella on nurmikenttä. Lammella kasvaa mm. osmankäämiä.

2.2.12 Maunulan lampi

Maunulan lampi on pieni puistolampi, jonka reunat on muurattu kivistä (kuva 1, nro 12). Ympärillä on kävelytie penkkeineen. Rannalla on lehtipuita ja lammessa suihkulähde. Vieressä on päiväkotia.

2.2.13 Mustavuoren lampi

Mustavuoren lampi on entisen kalkkikaivoksen paikalla (kuva 1, nro 13). Se on pääosin jyrkkärantainen. Ympärillä kasvaa lehtimetsää ja läheltä, selvästi lampea

ylempää, kulkee hiekkatie. Jyrkkien rantojen vuoksi suurvesikasvillisuutta on hyvin niukasti. Lampi kuuluu Niinisaarentien kalliojakson pohjoisosan arvokkaaseen kasvillisuusalueeseen (luokka I).

2.2.14 Oulunkylän lampi

Oulunkylässä on pieni lampi, jossa on kaksi suihkulähdettä ja iso lava (kuva 1, nro 14). Rannalla kasvaa mm. rantakukkaa, saraa, ratamosarpiota ja iso hopeapaju.

2.2.15 Pihlajamäen lampi

Pihlajamäessä on paikallisten tuntema lampi, jota ei löytynyt kartoista (kuva 1, nro 15). Lampi sijaitsee Kiillepuistosta Vuolukiventielle johtavan kävelytien varrella. Lammen toisella rannalla kohoavat kallioidet. Pienen metsäisen alueen molemmin puolin on korkeita kerrostaloja.

2.2.16 Pikku Huopalahden lammet

Niemenmäen ja Pikku Huopalahden välissä Korppaanpuistossa on kaksi lampea (kuva 1, nro 16). Eteläisempi niistä on suojaisampi, tiheän kasvuston (mm. vadelmapensaita, osmankäämiä ja järviruokoa) ympäröimä sameavetinen lammi. Lammen keskivaiheilla on laiturit. Toinen, lammista pohjoisempi on avoimella paikalla. Sitä ympäröivät nurmikot, terijoen salavat sekä kävelytie puistonpenkkeineen. Lammista eteläisempi kuuluu linnustollisesti arvokkaaseen alueeseen (luokka II).

2.2.17 Seurasaaren lammet

Seurasaarella on kolme lampea (kuva 1, nro 17). Niistä suurin sijaitsee saaren eteläpäässä. Kuivaan aikaan se jakautuu pienen kannaksen takia kahteen osaan. Korkean veden aikaan taas lammesta saattaa olla yhteys mereen. Kaksi pienempää lampea sijaitsevat saaren kaakkoisosassa ja ne ovat keskenään yhteydessä veden ollessa riittävän korkealla. Lampien ympärillä kasvaa mm. järviruokoa, kaislaa ja mesiangervoa. Lammista pohjoisin kuuluu Seurasaaren itärannan linnustollisesti arvokkaaseen alueeseen (luokka III). Seurasaari kokonaisuudessaan on arvokasta lepakoaluetta (luokka I).

2.2.18 Sibeliuksen puiston lammi

Sibeliuksen puistossa on pieni lammi, jonka pohja on vuorattu sinisellä matolla (kuva 1, nro 18). Vierestä menee kävelytie ja toisella puolella on nurmikko. Lehtipuut reunustavat lampea ja sen keskellä on pieni suihkulähde. Lammen toinen pää on rehevän kasvuston valtaama (mm. osmankäämi ja kaislat).

2.2.19 Suomenlinnan lammet

Suomenlinnassa on kolme lammeksi laskettavaa vesiallasta (kuva 1, nro 19). Lemmenlampi sijaitsee Susisaarella Piperin puistossa. Siinä kasvaa mm. kurjenmiekkää ja vesikuusta. Lampi kuuluu lepakoiden kannalta arvokkaaseen alueeseen (luokka III). Kaksi muuta lampea sijaitsevat saaren eteläkärjessä Kustaanmiekassa. Kallioiden rajaamissa lammissa kasvaa mm. vitaa, osmankäämiä, järvikaislaa ja vesihernettä. Myös Isoon Mustasaareen on karttaan (esim. Helsingin kaupungin paikkatietopalvelu) merkitty vesialtaita, mutta ne ovat työsiirtolan alueella, jonne on pääsy kielletty.

2.2.20 Taivaskallion lampi

Ylhäällä Taivaskallion päällä on lampimainen muodostuma, johon vesi on padottu betoniesteillä (kuva 1, nro 20). Koska lammen pohja ja reunat ovat kalliota ja betonia, ei rannoilla kasva mitään. Vierestä menee kävelytie ja kallion lisäksi ympärillä on nurmikkoa. Alempana mäen rinteet ovat metsäiset.

2.2.21 Tapanilan lammet

Tapanilassa Kurranummen puistossa on kaksi pientä lampea (kuva 1, nro 21). Toisessa niistä on pieni saari, jossa on huvimaja. Saareen johtaa pieni silta. Lampien rannoilla kasvaa mm. röyhyvihvilää ja osmankäämiä. Vierestä menee kävelytie ja lähellä on leikkipuisto ja omakotitaloasutusta.

2.2.22 Vallisaaren lammet

Vallisaarella on kaksi lampea ja lisäksi yksi pieni pyöreä lampimainen, mutta selvästi tehty allas (kuva 1, nro 22). Alue on armeijan hallinnassa, joten sinne ei ole vapaata pääsyä. Lammissa kasvaa mm. pohjanlummetta, vesikuusta ja mutaluikkaa (Kurtto & Helynranta 1998). Lammet kuuluvat arvokkaihin kasvillisuusalueisiin (luokka I). Lisäksi Vallisaarenlampi (lammista pohjoisin) on osa arvokasta lepakkoaluetta (luokka I).

2.2.23 Vuosaaren lammet

Vuosaaren golfkentän läheisyydessä on useampia lampimaisia muodostumia (kuva 1, nro 23). Golfkentän paikalla on joskus ollut merenlahti. Se on täytetty ja reunoille jääneisiin painaumiin on muodostunut lampia. Lampien ympärillä kasvaa mm. vehkaa ja osmankäämiä.

Alppipuiston lammet

Auroran sairaalan lampi

Hakuninmaan lampi

Haltialan lampi

Herttoniemen kartanonpuiston lammet

Jakomäen lampi

Koskelan lammet

Kumpulan kasvitiet. puutarhan lampi

Maila Talvion puiston lampi

Malminkartanon lampi

Maunulan lampi

Mustavuoren lampi

Oulunkylän lampi

Pihlajamäen lampi

Pikku Huopalahden lammet

Seurasaaren lammet

Sibeliuksen puiston lampi

Suomenlinnan Lemmenlampi

Taivaskallion lampi

Tapanilan lammet

Vallisaaren lammet

Vuosaaren lammet

3 Lampien vedenlaatu

3.1 Aineisto ja menetelmät

Vesinäytteet otettiin lammista yhteensä neljä kertaa: maaliskuu-, kesä-, heinä- ja elokuussa. Näytepäivämäärät käyvät ilmi liitteestä 1. Maaliskuun näytteet otettiin jäähän kairatusta reiästä lammen keskivaiheilta. Talvinäytteet otettiin vain pinnasta (0–0,5 m), mutta kesällä syvimmistä lammista (Kruunuvuorenlampi, Saunapellonpuiston lampi ja Tullisaarenpuiston lampi) otettiin pintanäytteiden lisäksi näytteet pohjan läheisyydestä happipitoisuuden määrittämistä varten. Vesinäytteet otettiin Ruttner-putkinoutimella. Näytteet otettiin isommista (Kissalampi, Kangaslampi, Likolampi) tai syvemmistä (Saunapellonpuiston lampi, Tullisaarenpuiston lampi) lammista kumiveneestä keskemältä lampea. Muista lammista näytteet otettiin rannalta käsin. Kissalammesta ei saatu kesällä vesinäytteitä, koska liikkuminen alueella oli estynyt puolustusvoimien amuntoihin liittyvien rajoitusten takia. Maaliskuun lisäksi näyte saatiin haettua syyskuussa. Tulokset näkyvät liitteissä, mutta ne eivät ole suoraan vertailukelpoisia muiden lampien tuloksiin poikkeavan näyteajankohdan takia.

Vesinäytteistä analysoitiin pH, happipitoisuus, alkaliteetti, väri, sameus, kiintoaine, sähkönjohtavuus, kokonaistyyppi ja -fosfori, nitraatti-, nitriitti- ja ammoniumtyppi, fosfaattifosfori sekä *Escherichia coli* -bakteerit. Kissalammesta, Särkkäniemen lammesta ja Vuorilahdenlammesta määritettiin myös veden suolaisuus. Kesällä vesinäytteistä määritettiin lisäksi klorofylli-*a* -pitoisuus ja tehtiin kvalitatiivinen kasviplanktonanalyysi. Määritykset tehtiin Helsingin kaupungin ympäristökeskuksen ympäristölaboratoriossa klorofylli-*a*:ta lukuun ottamatta, jonka määrittäminen tehtiin Helsingin kaupungin ympäristökeskuksen ympäristönsuojelu- ja tutkimusyksikön laboratoriossa. Määrityksissä käytetyt menetelmät ovat liitteessä 2. Kasviplanktonin kvalitatiivisen analyysin teki Helsingin kaupungin ympäristökeskuksen tutkija Marjut Räsänen.

3.2 Lampien vedenlaadun tulokset

Lammet on jaettu kolmeen eri ryhmään rehevyyttä kuvaavien kokonaistyyppi-, kokonaisfosfori- ja klorofylli-*a* -pitoisuuksien perusteella, koska erot lampien välillä olivat niin suuret (kuva 13). Selvästi muita rehevimpinä erottuvat Siltämäen ja Sunilanpuiston lammet. Kaupunkilammissa pitoisuudet näyttäisivät olevan korkeampia kuin luontolammissa. Päällekkäisyyttä on kuitenkin paljon. Kaupunkilammista alhaisimmat pitoisuudet löytyvät Saunapellonpuiston lammesta. Luontolammista puolestaan korkeimmat pitoisuudet ovat Tullisaarenpuiston lammessa ja Likolammessa. Yleisesti pitoisuuksien vaihtelu on suurta korkeilla pitoisuuksilla.

Kaupunki- ja luontolampien ryhmittymistä tarkasteltaessa muuttujina oli pH ja happipitoisuus, sameus ja kiintoaine, kokonaisfosfori ja klorofylli-*a* sekä kokonaistyyppi ja *Escherichia coli* -bakteerit (kuva 14). Selkeimmin kaupunkilampien arvot ovat luontolampien vastaavia korkeampia pH:n ja happipitoisuuden osalta.

Suurimmat arvot näiden muuttujien osalta ovat Siltamäen lammesta. Muiden muuttujien kohdalla erityisen rehevien kaupunkilampien Siltamäen lammen ja Sunilanpuiston lammen tulokset erottuvat joukosta. Muiden kaupunkilampien tulokset taas liikkuvat enemmän samalla tasolla luontolampien kanssa, vaikkakin luontolammista on aina saatu kunkin muuttujan alhaisimmat arvot.

Kaupunkilampien keskimäärin korkeampien ravinne- ja klorofylli-*a* -pitoisuuksien perusteella ne ovat luontolampia rehevämpiä. Kaupunkilampien korkeampi pH johtuu niiden suuremmasta tuotannosta kesäaikaan. Maaliskuussa Kruunuvuorenlampea lukuun ottamatta kaikissa lammissa pH oli selvästi kesän lukemia alhaisempi. Se siis kohosi kesällä myös luontolammissa, mutta kuitenkin vähemmän kuin kaupunkilammissa. Matalissa lammissa usein koko lammen syvyydeltä tapahtuva yhteyttäminen pitää kesällä yleensä veden happipitoisuuden hyvänä. Rehevien lampien voimakas tuotanto saattaa näkyä hapen ylikyllästykseenä. Tällöin happea on vedessä enemmän, kuin mitä siihen muiden olosuhteiden (mm. veden lämpötila ja ilmanpaine) perusteella ja voisi liueta. Esimerkiksi Siltamäen lammelle laskettaessa hapen kyllästysaste vaihteli kesän näytteissä välillä 148–180 %. Lampien rehevyys ja kasviplanktonin runsaus vedessä ovat myös syynä erityisen rehevien lampien korkeisiin tuloksiin sameuden ja kiintoaineen osalta.

Maaliskuussa lampien jääpeite oli 40 cm paksu ja jään päällä oli lunta 20–30 cm. Tästä huolimatta Munkinpuiston lammissa ja erityisesti Siltamäen lammessa vesi oli väriltään selvästi vihertävää, joten näistä lammista otettiin kasviplanktonnäytteet myös talvinäytteistä (liite 5). Vesi jään alla oli hapetonta kaikissa lammissa ja sen seurauksena ravinnepitoisuudet olivat korkeita (liite 1). Rehevissä lammissa muodostuu ja kertyy runsaasti hajotettavaa materiaalia. Jään alle happea ei tule lisää ilmasta, eikä myöskään ainakaan suuressa määrin yhteyttämisestä. Siksi lampien pienessä vesitilavuudessa happi loppuu talven aikana, kun hajotettavaa on runsaasti. Hapettomat olosuhteet talvisin heikentävät kalojen mahdollisuutta selvitä lammissa. Siksi näissä yleisimmin tavattu ja usein ainoa laji on hapettomissakin oloissa pärjäävä ruutana (*Carassius carassius*).

Kuva 13. Lampien kokonaistyyppi-, kokonaistyyppi- ja klorofylli-a -pitoisuudet kesänäytteissä. Kaupunkilampien tulokset on merkitty rastilla ja luontolampien ympyrällä. Huomaa, että y-akselin asteikko vaihtelee eri kuvissa.

Kuva 14. Lampien kesäaikaisten arvojen sijoittuminen toisiinsa nähden, kun muuttujina ovat pH ja happipitoisuus (pintaveden kesäarvot), sameus ja kiintoaine, kokonaisfosfori ja klorofylli-*a* sekä kokonaistyyppi ja *Escherichia coli*-bakteerit. Huomaa logaritminen asteikko kiintoaineen, sameuden, kokonaisfosforin, klorofylli-*a*:n ja *E. coli*-bakteerin kohdalla.

Lammista määritetyt *Escherichia coli*-bakteerit elävät tasalämpöisten eläinten suolistossa ja ovat siten hyvä kuvaaja ulosteperäiselle saastumiselle (Autio ym. 2005). Uimaveden hygieenisiin vaatimuksiin kuuluu, että fekaalisten koliformisten bakteerien pitoisuus on alle 500/100 ml (STM:n päätös 292/1996 ja 41/1999). Tutkituista lammista ainoastaan Saunapellonpuiston lammessa uidaan ja siellä vaatimus täyttyi kaikkien kesän näytteiden osalta. Uimavesille asetetun raja-arvon ylittäviä pitoisuuksia oli kesän aikana Munkinpuiston lammessa 1 sekä Siltamäen ja Sunilanpuiston lammissa. Fekaalisten koliformisten bakteerien pitoisuuksia vesistöissä kasvattavat mm. jätevedet sekä eläinten jätökset.

Kaikki kolme rajapitoisuuden ylittänyttä lampea sijaitsevat puistoissa asutuksen läheisyydessä. Koska lampiin ei johdeta jätevesiä, merkittävimpiä *Escherichia*

coli -bakteerien lähteitä ovat todennäköisesti eläinten, lähinnä koirien ja lintujen, jätökset. Muiden lampien osalta veden hygieeninen laatu pysyi kesän aikana hyvänä. Täytyy kuitenkin muistaa, että luonnonvesien bakteeripitoisuudet voivat vaihdella nopeasti sekä ajallisesti että paikallisesti. Esimerkiksi loppukesästä Saunapellonpuiston lammen laitureilla oli runsaasti hanhien ulosteita, mutta tämä ei kuitenkaan näkynyt vesinäytteen bakteeripitoisuudessa. Tilanteeseen näytteenottohetkellä vaikuttavat ainakin sekä lähiajan että pidemmän aikavälin sää ja näytteenottoaika. Sateiden mukana lampiin huuhtoutuu päästöjä mm. eläinten jätöksistä. Erityisesti pidemmän kuivan kauden jälkeen maalla voi olla runsaasti huuhtoutuvia aineksia. Pitkä kuiva kausi taas näkyy lammen vedenpinnan laskemisena ja pienempään vesitulavuuteen päästöt vaikuttavat voimakkaammin. Veden haihtuessa lammesta myös jo siellä olevien aineiden pitoisuudet kasvavat suhteessa vesimäärään

Ulompana Helsingin edustalla meriveden suolapitoisuus on noin 5,4 ‰. Kissalammesta, Särkkäniemen lammesta ja Vuorilahdenlammesta määritetyt pitoisuudet vaihtelivat välillä 1,85–5,40 ‰ siten, että korkeimmat pitoisuudet mitattiin Särkkäniemen lammesta ja matalimmat Vuorilahdenlammesta. Suolaisuuden vaihtelussa oli havaittavissa selvä rytmi. Maaliskuun näytteissä suolapitoisuudet olivat korkeimmillaan, koska alapinnastaan paksuuntuva jääpeite hylkii suolaa, jolloin pienenevän sulan vesitulavuuden suolapitoisuus kasvaa (Thomas & Dieckmann 2003). Kesäkuussa kevään sulamisvesien laimentava vaikutus näkyy kaikkein alhaisimpina suolapitoisuuksina. Kesän aikana lampien suolapitoisuudet kohosivat uudelleen veden haihtumisen seurauksena.

Suomesta löytyi huonosti vertailuaineistoja lampien vesianalyysien tuloksille. Muualla Suomessa tutkitut lammet ovat pääasiassa sekä pinta-alaltaan että vesitulavuudeltaan Helsingin lampia suurempia ja myös niiden sijainti on yleensä vähemmän kaupunkimainen. Kuopion Kuvelammet ja Sammakkolampi ovat reheviä lampia (Kuopion kaupungin ympäristökeskus, julkaisematon aineisto). Kokonaisuutena -fosfori ja klorofylli-*a* -pitoisuuksien perusteella lammet ovat rehevyystasoltaan Kangaslammen kanssa samaa luokkaa.

Tukholman lammet Räcksta träsk, Lappkärret, Spegeldammen ja Isbladskärret ovat rehevyystasoiltaan hyvin vastaavia Helsingin lampien kanssa (Stockholm vatten 2006). Vaihtelu näiden Tukholman lampien välillä ei kuitenkaan ollut niin suurta kuin Helsingin tutkittujen 12 lammen välillä. Siten Siltamäen ja Sunilanpuiston lammet olivatkin selvästi Tukholman lampia rehevämpiä ja vastaavasti Kruunuvuorenlampi ja Vuorilahdenlampi niitä vähäravinteisempia.

Haltonin lammista Iso-Britanniasta oli ravinteista määritetty fosfaatti- sekä ammonium- ja nitraattipitoisuudet (Gledhill 2005, julkaisematon aineisto). Vertailun teki vaikeaksi se, että fosfaatin määrityksen alarajana oli tutkimuksessa 1 mg/l (330 µg/l PO₄-P) ja nitraatin alarajana 4,4 mg/l (990 µg/l NO₃-N). Tutkituista viidestätoista lammesta näiden rajojen alle jäi fosfaattipitoisuuden osalta neljäntoista ja nitraattipitoisuuden osalta yhdeksän lampea. Haltonin lampien ammoniumpitoisuudet vaihtelivat välillä 0,000-0,647 mg/l (0-500 µg/l NH₄-N). Helsingin lampien fosfaattifosfori- ja ammoniumtyyppipitoisuudet ylittivät edellä esitetyt määritysrajan ja vaihteluvälin talvella veden ollessa hapetonta. Kesällä yli menivät ainoastaan Sunilanpuiston lammen ja Likolammen elokuun fosfaattifosforipi-

toisuudet. Kaikki nitraattityypipitoisuudet olivat reilusti alle edellä esitetyn rajan. Joko Haltonin lampitutkimuksessa käytetyt fosfaatin ja nitraatin määritysmenetelmät eivät olleet määritysalueajuukseltaan riittäviä tai sitten siellä alle näiden määritysrajojen meneviä tuloksia ei vielä pidetä kovin merkittävinä. Ilmeisesti siellä vesien ravinnepitoisuudet ovat yleisesti korkeammalla tasolla, koska esimerkiksi korkeinta määritettyä fosfaattipitoisuutta 2 mg/l (650 µg/l PO₄-P) ei pidetty vielä mitenkään huomiota herättävänä. Lontoon Hyde Parkin lampien kokonaisfosforipitoisuudet yltyvät samalle tasolle Siltamäen ja Sunilanpuiston lampien pitoisuuksien kanssa (Stoianov ym. 2000). Siellä ei kuitenkaan havaittu yhtä huijia klorofylli-*a* -pitoisuuksia, mikä saattaa johtua mm. siitä, että kyseiset lammet ovat huomattavasti Siltamäen ja Sunilanpuiston lampia suurempia.

3.3 Lampien kasviplankton

Laajimmin sekä kaupunki- että luontolammissa esiintynyt kasviplanktonryhmä oli nielulevät (*Cryptophyceae*) (taulukko 4). Sinileviä (*Cyanophyceae*), silmäleviä (*Euglenophyceae*) ja viherleviä (*Chlorophyceae*) esiintyi enemmän kaupunkilammissa kuin luontolammissa. Piilevien (*Diatomophyceae*) esiintyminen taas oli yleisempää luontolammissa. Runsasravinteisuutta ilmentäviä lajeja (Järnefelt ym. 1963, Heinonen 1980) ei esiintynyt valtalajien joukossa Kruunuvuorenlammessa, Munkinpuiston lammessa 1, Särkkäniemen lammessa, Likolammessa eikä Vuorilahdenlammessa. Myös mm. suvuista *Scenedesmus* ja *Trachelomonas* löytyy monia runsasravinteisuutta ilmentäviä lajeja. Koska lammista tehdyissä määrityksissä ei kuitenkaan ole näiden osalta menty sukua tarkempaan luokitukseen, ei tiedetä kuuluvatko lampien lajit Järnefeltin ym. (1963) tai Heinosen (1980) kirjoissa esitettyjen listojen lajeihin. Eri lampien kasviplanktonlajisto kesä-, heinä- ja elokuussa on liitteessä 5. Lisäksi siellä on tiedot Siltamäen lampen ja Munkinpuiston lampien maaliskuun kasviplanktonlajistosta sekä Kissalammen kasviplanktonlajisto syyskuussa.

Reheville vesille luonteenomaisia leväryhmiä ovat sinilevät, *Chlorococcales*-lahkon viherlevät ja erityisesti silmälevät, kun taas oligotrofisissa vesissä yleensä vallitsevina leväryhminä ovat piilevät, siimalliset kultalevät sekä koristelevät (Järnefelt ym. 1963, Tikkanen 1986). Sinilevien, silmälevien ja viherlevien (joista suurin osa kuuluu lahkoon *Chlorococcales*) esiintyminen painottuu kaupunkilampiin, minkä perusteella kaupunkilampia voisi pitää luontolampia rehevämpinä. Samaan suuntaan viittaa piilevien suurempi esiintyminen luontolammissa. Täytyy ottaa kuitenkin huomioon, että lammista muodostetut ryhmät eivät ole selkeästi yhteneväisiä kasviplanktonlajistonsa suhteen. Esimerkiksi sinileviä esiintyi huomattavissa määrin kaupunkilammista ainoastaan kolmessa lammessa kuudesta. Ryhmien erot johtuvat siis kuitenkin enemmän yksittäisten lampien voimakkaasti rehevyyttä kuvaavasta lajistosta kuin koko ryhmän lajiston yhtenevyydestä.

Tikkasen (1986) mukaan rehevissä vesissä kasviplankton on kesäkauden aikana runsasta ja monipuolista. Kuitenkin erittäin runsasravinteisissa vesissä sekä yleisesti pikkuvesistöissä, kuten lammissa, on usein hyvin yksipuolinen lajisto. Alhainen lajimäärä voi myös liittyä veden likaantuneisuuteen (Järnefelt ym. 1963). Kangaslammissa esiintyi muihin lampiin verrattuna monipuolisesti rehevyyttä

ilmentäviä lajeja. Ravinne- ja klorofylli-*a* -pitoisuuksien perusteella erityisen rehevissä Siltamäen ja Sunilanpuiston lammissa taas kasviplanktonlajisto oli hyvin yksipuolista. Siltamäen lammen lajisto koostui pääasiassa *Anabaena*- ja *Microcystis*-sukujen sinilevistä sekä *Dictyosphaerium*-suvun viherlevistä. Sunilanpuiston lammen lajistossa esiintyi edellä mainittujen sukujen lisäksi erityisesti loppukesästä runsaasti silmäleviä. Erityisesti suolammassa sekä jätevesien kuormittamisissa vesissä esiintyvää limalevää (*Gonyostomum semen*) havaittiin Likolammessa, joka on alun perin toiminut jätevesien puhdistusaltaana.

4 Pohjasedimenttien haitta-aineet

4.1 Aineisto ja menetelmät

Sedimenttinäytteet otettiin maaliskuussa jäähän kairatusta reiästä suokairalla. Näytteenottopäivät ovat liitteessä 3. Tullisaarenpuiston kaivoslammesta ei saatu näytettä, koska vastaan tuli kova (joko kallio tai keinotekoinen) pohja. Myöskään Kangaslammesta ei maaliskuussa saatu näytettä, koska erittäin vesipitoinen pinta-sedimentti ei pysynyt suokairassa. Kesällä sedimenttinäytteenotto estyi lammen tiheän karvalehtikasvuston takia.

Sedimentistä otettiin näytteeksi ylin viisi senttimetriä. Näytteistä määritettiin arseeni-, kadmium-, kromi-, kupari-, lyijy-, nikkeli-, sinkki- ja elohopea- sekä PCB-pitoisuus. Lisäksi määritettiin sedimentin vesipitoisuus ja hehikutushäviö, mikä vastaa sedimentin orgaanisen aineen pitoisuutta. Analyysit tehtiin Helsingin kaupungin ympäristökeskuksen ympäristölaboratoriossa. Käytetyt menetelmät on koottu liitteeseen 2. Sedimenttinäytteitä säilytettiin pakastettuna noin 3–4 kk ennen analysointia.

4.2 Sedimenttinäytteiden tulokset

Lampien sedimenttien ainepitoisuuksissa selkeä ero kaupunki- ja luontolampien välillä tulee näkyviin kadmiumin (Cd) ja kromin (Cr) osalta (kuva 15). Asutuksen läheisten lampien kadmiumpitoisuudet olivat luonnon ympäröimien lampien pitoisuuksia pienempiä, kun taas kromin kohdalla tilanne oli päinvastoin. Kromia (Cr), nikkeliä (Ni) ja arseenia (As) lukuun ottamatta suurimmat pitoisuudet olivat Likolammen sedimentissä (liite 3). Ero muihin on erityisen huomattava sinkin (Zn), kuparin (Cu), elohopean (Hg), kadmiumin (Cd) ja PCB:n osalta. Kaikkein alhaisimmat arvot saatiin elohopeaa (Hg), arseenia (As) ja PCB:tä lukuun ottamatta Sunilanpuiston lammen sedimentistä.

- | | |
|-------------------------|----------------------------|
| 1 Kissalampi | 6 Saunapellonpuiston lampi |
| 2 Kruunuvuorenlampi | 7 Siltamäen lampi |
| 3 Likolampi | 8 Sunilanpuiston lampi |
| 4 Munkinpuiston lampi 1 | 9 Särkkäniemen lampi |
| 5 Munkinpuiston lampi 2 | 10 Vuorilahdenlampi |

Kuva 15. Sedimentin haitta-ainepitoisuudet eri lammissa. Vaaleammat palkit kuvaavat luontolampia.

Kuva 16. Lampien sedimenttien vesipitoisuus ja hehikutushäviö.

Alhaisin sedimentin vesipitoisuus oli Sunilanpuiston lammessa (33 %) (kuva 16). Muissa lammissa sedimentin vesipitoisuus vaihteli välillä 68–96 %. Hehikutushäviö eli sedimentin orgaanisen aineen osuus näyttäisi olevan selvästi alhaisempi kaupunkiympäristössä sijaitsevilla lammissa (1–16 %) kuin luonnon ympäristössä lammissa (33–71 %). Ainoan poikkeuksen tähän jakoon tekee Uutelan luonnonsuojelualueella sijaitseva Särkkäniemen lampi, jossa orgaanisen aineksen osuus on alhainen (10 %). Kaikki sedimentinäytteistä saadut tulokset on koottu liitteeseen 3.

Raskasmetallien lähteitä ovat teollisuuden prosessit, fossiilisten polttoaineiden käyttö ja liikenne sekä jätteiden käsittely (Arctic monitoring and assessment programme, 2005). Suurin arseenin, kadmiumin, kuparin ja sinkin lähde maailmanlaajuisesti on muiden kuin rautametallien valmistus. Kromi, elohopea ja nikkeli ovat suurimmalta osalta peräisin fossiilisten polttoaineiden käytöstä ja lyijyn suurin lähde on liikenne. Jätteiden käsittelystä pääsee ympäristöön mm. kadmiumia, kromia, kuparia, sinkkiä ja elohopeaa. Sementin valmistuksesta ympäristöön päätyy mm. arseenia, kromia, elohopeaa ja sinkkiä. Raudan ja teräksen tuotannosta taas tulee päästöinä kromia, arseenia, sinkkiä, lyijyä ja kadmiumia. Suomessa merkittävä nikkelin päästölähde energiantuotannon lisäksi on metallien (muut kuin rauta) valmistus (Aunela & Larjava 1990). Sinkki- ja kromipäästöjen merkittävin kotimainen lähde taas on rauta- ja terästeollisuus. PCB-yhdisteitä on käytetty mm. kondensaattoreissa ja muuntajissa (Kansanen ym. 1991). Yhdisteiden valmistus, maahantuonti ja myynti kiellettiin Suomessa vuonna 1990. PCB-yhdisteet ovat huonosti veteen liukenevia. Yhdisteet ovat sitä pysyvämpiä ja tehokkaammin orgaaniseen ainekseen ja sedimenttiin kertyviä, mitä enemmän niissä on klooria. Sedimentti voi toimia sekä PCB:tä keräävänä että PCB:tä vapauttavana lähteenä vesistöissä (Kansanen ym. 1991).

Ympäristöministeriö (2004) on antanut ruoppausmassojen läjitystä koskien pitoisuusrajoja mm. raskasmetalleille ja PCB:lle. Niitä ei kuitenkaan tässä voitu käyttää vertailuarvoina, koska raja-arvot on annettu normalisoiduille sedimenteille.

Arvojen normalisointia varten tarvittaisiin tiedot saven osuudesta sedimentissä, mutta sitä ei tämän aineiston osalta ole selvitetty.

Sedimentin raskasmetalli- ja PCB-pitoisuuksia verrattiin saastuneita maa-alueita käsittelevässä raportissa esitettyihin arvoihin (Ympäristöministeriö 1994). Arvoja ei siis ole tarkoitettu sedimenttien laadun arviointiin, mutta niistä saa jonkinlaisen vertailukohdan sedimenteistä määritetyille pitoisuuksille. Pitoisuuksia verrattiin maaperälle annettuihin ohjearvoihin ja raja-arvoihin (liite 3). Näistä ohjearvot alittava maa kelpaa mm. viljelykäyttöön. Raja-arvot ylittävää maata taas voidaan pitää siinä mielessä ongelmajätteenä, ettei sitä saa viedä kaatopaikalle. Kromin ja nikkelin osalta kaikkien lampien sedimentit alittivat ohjearvot. Raja-arvot ylittäviä pitoisuuksia olivat ainoastaan Likolammen sedimentistä määritetyt sinkki- ja PCB-pitoisuudet. Ohjearvot ylittäviä, mutta raja-arvot alittavia pitoisuuksia saatiin erityisesti sinkin ja kadmiumin sekä elohopean osalta.

Selvästi suurimmat pitoisuudet ja eniten ohjearvojen ylityksiä oli Likolammen sedimentissä, mikä varmasti johtuu lammen jätevedenpuhdistushistoriasta. Vaikka lampea ei ole käytetty tähän tarkoitukseen enää 25 vuoteen, tulee 5 cm pintasedimenttinäytteeseen hyvin todennäköisesti vielä mukaan sen aikaista sedimenttiä. Lisäksi runsas vesilinnusto on ruokaa lammen pohjasta etsiessään sekoittanut ja sekoittaa sedimenttiä jatkossakin. Sunilanpuiston lammen sedimentissä alhaisia pitoisuuksia voivat osaltaan selittää pieni valuma-alue sekä sijainti mäen päällä. Ne molemmat vähentävät laskeuman mukana tulevien aineiden määrää. Suurin syy on kuitenkin sedimenttinäytteen koostumus, josta suurin osa oli hiekkaa. Orgaaninen aines, erityisesti humus, sitoo raskasmetalleja ja Sunilanpuiston lammen näytteessä orgaanisen aineen osuus oli vain 1 %.

Louekari ym. (1991) ovat koonneet eri lähteistä Suomen järvisedimenttien kadmiumpitoisuuksia. Eteläisten järvien pintasedimenttien pitoisuudet vaihtelivat välillä 1,0–3,4 mg/kg. Luontolampien pitoisuudet ovat samaa luokkaa näiden tulosten kanssa, mutta kaupunkilampien pitoisuudet jäivät kaikki alle 1 mg/kg (liite 3). Verta ym. (1990) ovat tutkimuksessaan määrittäneet 16 suomalaisen latvajärven sedimentin lyijy-, sinkki-, kupari-, nikkeli-, kadmium- ja elohopeapitoisuudet. Kadmiumin, elohopean ja lyijyn osalta lammista määritetyt pitoisuudet ovat melko samaa luokkaa. Ainoastaan Likolampi poikkeaa elohopean osalta selvästi suuremmalla pitoisuudella. Lampien sedimenttien nikkeli- ja sinkkipitoisuudet ovat lähempänä latvajärvistä saatujen pitoisuuksien korkeimpia arvoja ja osa myös vähän niiden yli. Kuparipitoisuudet olivat lampien sedimenteissä latvajärvien pitoisuuksia suurempia. Helsingin merialueen sedimenteistä määritettyihin raskasmetallipitoisuuksiin (Vatanen 2005) verrattuna lampien pitoisuudet olivat hyvin vastaavia. Korkeampia arvoja kuitenkin löytyi elohopean, sinkin ja erityisesti kadmiumin osalta. Huomionarvoista on, että samalla kun luontolampien kadmiumpitoisuudet olivat merialueen pitoisuuksia korkeammat, niin vastaavasti myös luontolampien hehikutushäviöt olivat selvästi merialuetta suuremmat eli orgaanisen aineksen osuus luontolampien sedimenteissä oli merisedimenttejä suurempi. Helsingin merialueen sedimenteistä oli myös määritetty PCB-pitoisuudet (Vatanen 2005). Likolampea lukuun ottamatta lampien PCB-pitoisuudet vaihtelivat suurinpiirtein samalla välillä kuin merisedimenttien pitoisuudet. Likolammen PCB-pitoisuus oli yli kymmenkertainen suurimpaan mereltä mitattuun pitoisuuteen nähden.

Kadmiumin pitoisuudet sedimentissä ovat odotusten vastaisesti jakautuneet niin, että luontolammissa pitoisuudet olivat kaupunkilampia suuremmat. Soverin ym. (1998) mukaan kadmiumin lähteitä Helsingin alueella ovat erityisesti suuret kivihiiltä polttavat energialaitokset, joita on Salmisaarella, Hanasaarella ja Myllypurossa. Louekari ym. (1991) esittää kuitenkin, että Suomen järviin ei kohdistu merkittävää kadmiumkuormitusta yksittäisistä pistelähteistä, vaan merkittävin kuormitus johtuu happamoitumisesta ja kaukokulkeumasta. Soverin ym. (1998) esittämä kadmiumin laskeuma-aluekartta ei anna selitystä luontolampien korkeampiin pitoisuuksiin.

Luontolampien valuma-alueet lammen kokoon suhteutettuna olivat pääasiassa kaupunkilampia suurempia. Luontolammista suhteessa lammen pinta-alaan pienin valuma-alue on Likolammella, mutta sen menneisyys jätevesien puhdistusaltaana näkyy suurempana pitoisuutena myös kadmiumin osalta. Lodeniuksen (1990) mukaan kadmium sitoutuu vahvasti maaperän orgaaniseen aineeseen ja hienoihin partikkeleihin, mutta lähtee kuitenkin helposti liikkeelle pH:n laskiessa. Se on happamissa olosuhteissa yksi helpoimmin liukenevia raskasmetalleja ja sen liukoisuus alkaa kasvaa jo pH 6:sta alkaen. Nämä tekijät tukevat sekä valuma-alueen kokoon että sedimentin orgaanisen aineen pitoisuuteen liittyviä selityksiä luontolampien korkeammille kadmiumpitoisuuksille.

Sedimentin kromipitoisuuksien kohdalla nähdään kuvasta 15, että alhaisinta kaupunkilammen (Sunilanpuiston lampi) arvoa lukuun ottamatta jako on selvä: kaupunkilampien sedimenteissä kromia oli enemmän kuin luontolampien sedimenteissä (kuva 15). Soverin ym. (1998) tutkimuksissa kromia esiintyi erityisesti liikenneväylien lähiympäristössä moninkertaisesti tausta-arvoihin verrattuna. Kromin lähteitä ovat mm. ajoneuvojen korirakenteet, kovametallinastat, aurauuskalusto, jarrut ja renkaat (Soveri ym. 1998, Tilastokeskus 1992). Lampien sijainti suhteessa liikenneväyliin on varmasti ainakin yksi eroa selittävä tekijä.

5 Lampien merkitys asukkaille

5.1 Aineisto ja menetelmät

Lampien merkitystä kaupungin asukkaille selvitettiin kuuden asutuksen keskellä sijaitsevan lammen osalta. Lampien lähialueiden asukkaille postitettiin kyselyt elokuun lopussa ja vastaukset pyydettiin palauttamaan 15.9.2006 mennessä. Ajankohta valittiin siten, että ihmisten oletettiin jo palanneen kesälomilta. Sen lisäksi kysely haluttiin ajoittaa hyvien loppukesän säiden aikaan, jolloin ihmiset liikkuvat ulkona ja lampi ympäristöineen on sen vuoksi vielä hyvin mielessä. Kohderyhmäksi valittiin lammen lähiasukkaat osoitteiden perusteella ja heidän yhteystietonsa hankittiin Helsingin kaupungin tietokeskuksesta. Henkilöiden postiosoitteiden lisäksi tiedossa oli heidän syntymävuotensa ja äidinkieltensä.

Samassa osoitteessa asuvista valittiin yksi henkilö, jolle kysely osoitettiin. Äidinkieltään muut kuin suomen- tai ruotsinkieliset karsittiin kohderyhmästä pois. Tällä pyrittiin vähentämään kieleen liittyvistä väärinymmärryksistä johtuvien vir-

heiden määrää vastauksissa. Kyselykaavakkeeseen varattiin tilaa korkeintaan neljän samassa osoitteessa asuvan henkilön vastauksille. Jos samassa osoitteessa asuvista oli syntymävuosien perusteella pääteltävissä kyseessä todennäköisesti olevan vanhemmat ja lapset, niin posti lähetettiin toiselle vanhemmista. Vastaanottajiksi valittiin vuoron perään miehiä ja naisia, kuitenkin sillä poikkeuksella, että jos toinen asukkaista oli ruotsinkielinen ja toinen suomenkielinen niin kysely lähetettiin näistä suomenkieliselle. Näin meneteltiin siksi, että kysely oli ainoastaan suomeksi. Yhteensä kyselyitä lähetettiin 1001 kpl ja näistä 40 lähti äidinkieleltään ruotsinkielisille. Saunapellonpuiston lammen lähiasukkaita oli niin vähän, että poikkeuksellisesti kyselyt laitettiin myös äidinkieleltään venäjänkielisille. Vastauksista ei ollut kuitenkaan mahdollista havaita, saatiinko myös heiltä vastauksia. Kyselyitä lähti lammittain seuraavasti: Kangaslampi 303 kpl, Munkinpuiston lammet 169 kpl, Saunapellonpuiston lampi 47 kpl, Siltämäen lampi 214 kpl ja Sunilanpuiston lampi 268 kpl. Kyselykaavake on liitteenä 4.

Vastausprosentin kasvattamiseen ei käytetty uusintakyselyiden lähettämistä eikä myöskään minkään palkinnon arpomista vastaajien kesken. Sen sijaan toivottiin kyselyiden kohdistamisen lampien välittömään lähiympäristöön lisäävän vastaushalukkuutta. Kyselyiden lähettämisen jälkeen panostettiin myös tutkimuksen näkymiseen tiedotusvälineissä, minkä toivottiin kasvattavan vastausten määrää. Koska vastaajista aina karsiutuu pois niitä, joita kyselyn aihe ei kiinnosta, yritettiin myös heitä aktivoida vastaamaan antamalla mahdollisuus vajaasti täytetyn kyselyn palauttamiseen. Ensimmäiseen viiteen kysymykseen vastaaminen riitti kertomaan vastaajan perustiedot, sekä sen ettei hän joko tiedä lähilammestaan tai ettei sillä ole hänelle merkitystä.

Kyselyn tuloksista selvitettiin vastausten yleisiä suuntauksia. Toisaalta etsittiin myös mahdollisesti ilmeneviä eroja eri lampien ympäristöistä saatujen vastausten välillä. Avoimiin, vapaasti kirjoittamalla vastattaviin kysymyksiin saaduista vastauksista muodostettiin yleiskuva kokoamalla kutakin lampea koskevat eniten esille nousseet asiat.

5.2 Kyselyn tulokset

Lähetetyistä 1001 kyselystä palautui 579 kappaletta. Koska yhteen kyselykaavakkeeseen oli varattu tilaa useammalle vastaajalle, kertyi vastauksia yhteensä 786. Vastausprosentiksi saadaan siten tulkinnasta riippuen 57,8 % tai 78,5 %. Kaikista vastanneista 39 % oli miehiä ja 61 % naisia. Vastaajista 98,7 % tiesi lammen olemassaolosta, 1,0 %:lle lampi oli entuudestaan tuntematon ja 0,3 % arveli luultavasti tietävänsä lammen. Munkinpuiston lähistön asukkaiden kysely käsitti kaksi Munkinpuistossa sijaitsevaa lampea ja osasta vastauksia kävi ilmi, että vastaajat tiesivät vain toisen lammista. Tätä osuutta ei kuitenkaan pystytty vastauksista tarkasti selvittämään. Mahdollisuutta vastata vain viiteen ensimmäiseen kysymykseen käytti hyväkseen neljä vastaajaa. Lampikohtaiset tiedot vastausten määristä ja jakaumista sukupuolen ja iän mukaan löytyvät liitteestä 6.

Selvästi suurimmalle osalle vastaajista lähilammella on merkitystä (kuva 17). Yli puolella vastaajista lampi ei ole kuitenkaan vaikuttanut päätökseen muuttaa alu-

eelle. Selvästi suurin osa kertoo kulkevansa lammen ohi tai lammelle vähintään viikoittain, useimmat lähes päivittäin. Vastaajilla on myös sellainen mielikuva, että lammen ympäristössä liikkuu ihmisiä päivittäin. Lampi ja sen ympäristö koetaan hyvin selkeästi viihtyisäksi ja mukavaksi paikaksi, mutta siitä huolimatta suurin osa vastaajista löytää myös siihen liittyviä epäkohtia. Yksimielisimpiä vastaajat olivat siitä, että heidän mielestään ei olisi parempi, jos lampea ei olisikaan.

Vastausten yleisestä linjasta selkeimmin poikkeavat Sunilanpuiston lammen ympäristöstä tulleet vastaukset (kuva 17). Siellä muita lampia suuremmalle osuudelle vastaajista ei lammella ole merkitystä. Vastaajat ilmoittavat myös kulkevansa lammen ohi harvemmin verrattuna muihin lampiin. Lisäksi ”en osaa sanoa” -vastauksien osuus oli Sunilanpuiston lammen osalta useiden kysymysten kohdalla suurin. Epäkohtia lähilammestaan ja sen ympäristöstä olivat suhteellisesti eniten löytäneet Saunapellonpuiston alueen asukkaat. Suhteellisesti vähiten epäkohtia löysivät Siltamäen lammen lähiasukkaat.

Kuva 17. Kyselytutkimuksessa saatujen vastausten jakautuminen lammittain.

Onko lammella sinulle merkitystä osana asuinympäristöäsi?

Koetko lammen ja sen ympäristön viihtyisänä ja mukavana paikkana?

Liittyykö lampeen ja sen ympäristöön joitain epäkohtia, joista et pidä?

Kuvat 18. Vastausten jakautuminen ikäluokittain kolmen kysymyksen osalta.

Kun vastausten jakautumista tarkastellaan ikäluokittain, näyttää lammen merkitys kasvavan iän myötä (kuva 18). Lampeen ja sen ympäristöön liittyviä epäkohtia ovat puolestaan nuoremmat löytäneet enemmän. Lammen ja sen ympäristön viihtyisyyden osalta ei ole nähtävissä mitään suuntausta vastaajien iän mukaan. Sukupuolten välillä ei ollut eroa näihin kysymyksiin annettujen vastausten osalta.

Kuva 19. Eri ikäryhmien osuus kyselyyn vastanneista lammittain.

Kuva 20. Eri lammita tulleiden vastausten osuus eri ikäluokissa.

Vastaajien ikäryhmien osuudet lammittain on esitetty kuvassa 19. Muista poikkeava ikäjakauma on Saunapellonpuiston lammen ympäristön lähiasukkaiden vastaajilla. Siellä nuorimman ikäryhmän (n. alle 15 v.) osuus on selvästi muita suurempi ja vanhin ikäryhmä (n. yli 65 v.) puuttuu vastaajista kokonaan. Saunapellonpuiston lammen lähiasukkaiden määrä on muita lampia pienempi, joten sieltä myös vastauksia on selvästi vähemmän. Kuvassa 20 on nähtävissä ikäluokittain eri lammita saatujen vastausten osuudet. Kangaslammen osuus on huomattava lähes joka ikäluokassa, mikä johtuu siitä, että sinne myös lähetettiin eniten kyselyitä. Saunapellonpuiston lammen vastaajien osuus on merkittävä nuorimmassa ikäluokassa, kun taas vuonna 1951–1960 syntyneistä vastaajista huomattava osa on Sunilanpuiston lammen ympäristöstä. Vanhimmissa ikäluokassa ei ole vastaajia Saunapellonpuiston lammen ympäristöstä ollenkaan, mikä kävi ilmi myös kuvasta 19. Vastaajien määrä eri ikäluokissa jakaantui siten, että nuorimpia vastaajia oli vähiten ja määrä kasvoi aina siirryttäessä vanhempaan ikäryhmään (liite 6).

Taulukko 5. Useimmin mainitut epäkohdat eri lampiin ja niiden ympäristöön liittyen.

Kangaslampi	
	juoppoporukat lammen ympäristössä lintujen ulosteet laitureilla ja penkeillä lammen rehevyys, leväisyys, umpeenkasvu roskat ja rojut lammessa nuorison metelöinti ja mopoilla ajo roskat puistossa
esimerkkejä:	"Valitettavasti juopot ovat vallanneet penkit, lokit laiturit, nyt kun vesi on alhaalla näkyy lammen roskat." "Alkoholitit kesäaikaan valloittavat penkit ja huutelevat törkeyksiä, ei mukavaa lapsille. Lokit, jotka ovat "pesiytyneet" laitureille, ulosteet tuhrineet laiturit ihmisille käyttökelvottomiksi."
Munkinpuiston lammet	
	lampien rehevyys, leväisyys, umpeenkasvu roskat ja rojut lammissa suihkulähteet, niiden tukkeutuminen roskat lampien ympäristössä, ympäristön hoito hajuhaitat ötökät, itikat
esimerkkejä:	"Hoitamattomuus. Kaatuneita puita ei korjata pois lammesta. Lampien reuna-alueet hoitamattomia. Vesi rehevöitynyttä. Suihkulähteet eivät aina toimi." "Lammet ovat leväisiä ja epäsiistejä, haisevat pahalle loppukesästä. Lammet olisivat erittäin mukavia, jos ne olisivat siistejä."
Saunapellonpuiston lampi	
	lammen rehevyys, leväisyys, umpeenkasvu hanhien ulosteet veden puhtaus, uintikelpoisuus lammen hoitamattomuus järvisyyhy nuorison metelöinti ja juopottelu
esimerkkejä:	"Lammessa kasvaa runsaasti levää ja muutenkin veden laatu arveluttaa uimisen kannalta. Hanhet sotkevat rannan loppukesästä ulosteillaan, mutta tälle asialle ole muuta tehtävissä kuin elää vain sovussa näiden luontokappaleiden kanssa." "Lampi on vesiruton "saastuttama", mikä haittaa lammen virkistyskäyttöä."
Siltämäen lampi	
	lammen rehevyys, leväisyys, umpeenkasvu juopot lammen ympäristössä lammen ja ympäristön roskaisuus vedenlaatu, likaisuus, epäterveellisyys hajuhaitat nuorison metelöinti ja mopoilla ajo
esimerkkejä:	"Parina viime kesänä lammen vesi on rehevöitynyt vihreäksi mössöksi, joka lämpiminä päivinä haisee. Paikalliset kaljaveikot valloittavat lammen lähienpenkit mäyräkoirineen." "Roskis usein täynnä, maassa lähistöllä roskia, alueen siivousta tulisi tehostaa. Viikonloppuisin nuorisoa lammen läheisillä kukkuloilla, roskaavat."
Sunilanpuiston lampi	
	roskat lammessa ja sen ympärillä veden vähyys, alhainen vedenpinta vedenlaatu, likaisuus, sameus nuorison metelöinti, juopottelu ja mopoilla ajo puiston hoitamattomuus juopot lammen ympäristössä
esimerkkejä:	"Lampi on koko ajan pienentynyt ja vesi on likaista, jotkut heittelevät sinne roskia. Kesäilltain nuoriso voi käyttäytyä häiritsevästi." "Lampi on rehevöitynyt ja "huonovointisen" näköinen. Ympäristöä roskataan." "Lampi on tuhottu, koska sinne on laitettu kiviä."

Lampiin ja niiden ympäristöön liittyvät epäkohdat olivat hyvin samanlaisia eri lampien ympäristöistä saaduissa vastauksissa (taulukko 5). Näiden epäkohtien esiintymisen yleisyys vastauksissa lampikohtaisesti käy ilmi liitteestä 6. Kyselyn loppuun oli varattu tilaa, johon vastaajat saivat kirjoittaa vapaasti haluamiaan asioita lampiin liittyen. Osittain siellä toistuivat kertomukset samoista epäkohdista, joita on koottu taulukkoon 5. Tekstit sisälsivät myös paljon ajatuksia lammen merkityksestä ja kertomuksia lampiin liittyvistä muistoista (taulukko 6). Lampea arvostetaan maisemallisena elementtinä ja sitä pidetään usein nimenomaan lapsille tärkeänä paikkana. Ihmiset ovat myös kokeneet paljon luontoelämyksiä lammen ja sen eläimistön myötä. Monet mainitsevat lammen olevan merkittävä osa lähiympäristöä myös talvella.

Kyselyn tulosten perusteella lammilla on selvästi merkitystä sen lähiasukkaille. Vastausten lisäksi lampien merkitys nousee esille korkean vastausprosentin kautta. Erikssonin (1986) mukaan hyvin suunnitellun kyselyn pitäisi saavuttaa 50 % palautusaste ensimmäisellä kyselykierroksella. Koska tässä tutkimuksessa ei lähetetty muistutuskirjeitä eikä käytetty mitään palkkiota tai palkinnon arvontaa lisähoukuttimena, voidaan saavutettua vastausten määrää pitää erittäin hyvänä. Koska kyselyjä lähti samassa naapurustossa asuville, on asukkaiden kesken voinut herätä keskustelua kyselyyn liittyen. Se puolestaan on voinut lisätä kiinnostusta aihetta kohtaan ja sitä kautta tuoda lisää vastauksia. Samalla on tietysti myös mahdollista, että naapurustossa esitetyt mielipiteet ovat vaikuttaneet yksilöiden vastauksiin. Mitä voimakkaampia tunteita, niin positiivisia kuin negatiivisiakin, aihe herättää, sitä herkemmin ihmiset todennäköisesti vastaavat kyselyyn.

Kysely osui ajankohdaltaan erityisen kuivan kesän loppuun. Lampien veden voimakas lasku ja siitä aiheutuvat ongelmat ovat varmasti herättäneet ihmisten huomion, mikä on tässä toiminut vastausten määrää kasvattavasti. Samalla poikkeuksellinen tilanne näkyi myös saaduissa vastauksissa ihmisten kertoessa lampiin liittyvistä epäkohdista. Kuivan kesän seuraukset myös lisäsivät aiheen ajankohtaisuutta. Kuten teki varmasti myös se, että tutkimuksesta kirjoitettiin ainakin kolmessa eri lehdessä kyselyn ollessa käynnissä.

Yli puolella vastaajista lampi ei vaikuttanut päätökseen muuttaa alueelle. Muuttopäätöksessä varmasti painavatkin muut asiat, kuten esimerkiksi palveluiden sijainti ja erityisesti pääkaupunkiseudulla asumiskustannukset. Kuitenkin paikoin jopa yli 40 % vastaajista ilmoitti, että lammella oli ainakin jonkin verran vaikutusta muuttopäätökseen. Siltamäen lammen osalta vastauksiin vaikuttaa myös se, että lampi on tehty vuoden 1972 aikoihin. Noin 17 % vastaajista oli muuttanut alueelle ennen tätä. Vastaukset näyttävät kuitenkin menevän tältä osin loogisesti, eli ne, jotka ovat muuttaneet alueelle ennen lammen olemassaoloa, eivät ole ilmoittaneet sen vaikuttaneen muuttopäätökseen.

Taulukko 6. Esimerkkejä asukkaiden kirjoittamista ajatuksista lähilampeensa liittyen

Kangaslammesta heränneitä ajatuksia:

”Kaikki vieraat kun käyvät kylässä, kehuvat kuinka kaunista täällä on. Lampi on todellinen keidas. Ikkunan alla se rauhoittaa, käy jopa taulusta. Sorsien juttellessa nukkuu hyvin.”

”Lammen tärkein merkitys on, että se vetää puoleensa eläimiä. Pidän eläinten touhujen seurailusta. Lepakkojen näkeminen on parasta. Telkkäperhe on myös kiva lammen erikoisuus. Tänne muuttoon lampi ei vaikuttanut, mutta se oli positiivinen lisä.”

”Kangaslampi on rosoisuudestaan huolimatta viehättävä osa lähiötämme. Vesilintujen elämää seuratessa kuluu hetki jos toinenkin ja piristää mukavasti aamuvarkaisiä ja iltamyöhäisiä työmatkojani.”

Munkinpuiston lammista heränneitä ajatuksia:

”Muistan monta miellyttävää hetkeä isomman (konetalon kohdalla olevan) lammen rannalla, lintujen elämää seuratessa ja ihailtaessa vehmasta rantakasvillisuutta. Jos lampea ei olisi, tästä ympäristöstä puuttuisi jotakin olennaista.”

”Lähes ikkunani takana oleva lampi on suihkulähteineen kivaa katseltavaa. Reunat voisi siistiä paremmin. Lampi elävöittää puistoa.”

”Näen ikkunastani lammen pilkahtavan ja tuntuu kuin asuisi jonkun veden äärellä! Lammet pitää ehdottomasti säilyttää!”

Saunapellonpuiston lammesta heränneitä ajatuksia:

”Lammessa uidaan todella paljon; kiitos kaupungille, joka on puhdistanut veden. Koska lampi on matala, se pitäisi siivota uudelleen taas. Tänä kesänä esim. perheemme on uinut lammessa useita kertoja päivässä.”

”Talvella lapset ja myös aikuiset luistelevat lammen jäällä. Toisinaan siellä näkee myös ulkomalaisia ensimmäisiä kertoja luistimilla. Alkutilven peilikirkkaat jäät ovat mahtavimmat, mutta useimmiten edes pieni osa lammesta saadaan säilytettyä luistelukelpoisena läpi talven. Monella-kaan lapsella ei todellakaan ole luistelukenttää omalla pihalla niin kuin meidän talojen lapsilla! Lammen jäälle lasketaan myös pulkilla ja suksilla reunapengerryksiltä, ja jäälle nousee talvella myös linnoja, lumiukkoja ja lohikäärmeitä....”

Siltamäen lammesta heränneitä ajatuksia:

”Lampi on kaunis ympäristöineen. Viheralue ja lampi ovat minulle tärkeä osa kotiani. Lampi on kaunis ympäri vuoden, jopa talvella! Se kuvastaa elinvoimaa, rauhallisuutta, turvaa. Siitä on aina kiva lenkkeillä/kävellä ohi ja välillä pysähdyn siihen miettimään ja haaveilemaan.”

”Monet lastenlasten kanssa vietetyt lintujen, sammakoiden ym. lammen elämän seuraamisen ja ihailun hetket ovat tehneet lammesta ympäristöineen ihastuttavan ja muistorikkaan paikan, jossa vierailaan usein. Tänä kesänä siellä oleili harmaahaikarakin.”

”Lampimaisema luo neljä ihastuttavaa vuodenaika maisemakuvaa kotimme olohuoneeseen.”

Sunilanpuiston lammesta heränneitä ajatuksia:

”Minusta on hienoa, että lampi on keskellä kerrostaloaluetta ja muodostaa oman keitaansa, jossa linnut näyttävät viihtyvän. Olin todella iloisesti yllätynyt löytäessäni sen sattumalta pian muuttoni jälkeen!”

”Minulla on valokuvia 1-vuotissyntymäpäivistäni, jotka vietettiin lammella. Isäni on leikkinyt siellä nuorempana Tarzania. Ohikulkiessa tulee juteltua penkillä istuvien ihmisten kanssa. Välillä koirakin hyppää penkeille ja jää katsomaan sorsia.”

”Monet poikien leikit leikitty pienenä lammella ja sen ympäristössä. Hyviä muistoja!”

Yleisesti vastaajat kokevat, että lampien ympärillä on ihmisiä päivittäin ja he ilmoittavat myös itse kulkevasa lähes päivittäin lammen ohi tai lammelle. Tästä päätellen lammet vaikuttavat ainakin maisemallisesti monien ihmisten elämään päivittäin. Reittivalintaan lammet kuitenkin vaikuttavat vain noin puolella vastaajista. Ainakin osa lammista on siis sijainniltaan sellaisella paikalla, että sen ohi kuljetaan esim. töihin tai kauppaan mennessä. Selkeimmin tällainen on varmasti Kangaslampi Vuosaassa. Vastausten perusteella ihmisiä näyttäisi kulkevan muita lampia vähemmän Siltamäen ja Sunilanpuiston lampien ympäristössä. Vastauksia tulkittaessa on otettava huomioon, että kysyttäessä lammen vaikutuksesta reittivalintaan ei tarkennettu tarkoitetaanko lammen puoleensavetävyyttä vai luotaantyöntävyyttä. Kun vastauksia kuitenkin verrataan siihen, että suurin osa ilmoittaa kulkevasa lammen ohi lähes päivittäin, niin lammet selvästikin silloin vaikuttavat enemmän puoleensavetävästi. Muutamista vastauksista kävi kuitenkin ilmi myös syitä, jotka saavat karttamaan lammen ympäristöä. Nämä syyt liittyivät poikkeuksetta lammen ympärillä viihtyviin nuoriso- tai juoppoporukoihin.

Vaikka lammet ympäristöineen koettiin hyvin selkeästi viihtyisiksi ja mukaviksi paikoiksi, löysi selvästi yli puolet vastanneista myös epäkohtia niihin liittyen. Suhteessa eniten huonoja puolia löytäneitä oli Saunapellonpuiston lammen ympäristössä ja selvästi vähiten puolestaan Siltamäen lammen lähiasukkaiden joukossa. Syynä tähän ovat varmasti hyvin erilaiset odotukset näitä lampia kohtaan. Siltamäen lampi on pieni puistolampi kävelytien varressa. Sen yleisin merkitys todennäköisesti on puistomaiseman monipuolisuuden lisääminen. Saunapellonpuiston lampi taas on oikeastaan osa puukerrostaloalueen pihapiiriä. Se on myös ainoa näistä lammista, jossa uidaan. Siksi siihen liittyvät odotukset ovat erilaisia muihin lampiin verrattuna. Epäkohdista huolimatta lampiin liittyvät positiiviset asiat näyttäisivät merkitsevän enemmän, sillä yli 90 % vastanneista ei ole lammen hävittämisen kannalla. Ainakaan sitä ei siis nähdä ratkaisuna havaittuihin ongelmiin.

Lammilla näyttää olevan sitä enemmän merkitystä mitä vanhempia vastaajat ovat. Vastaavasti nuoremmat ovat löytäneet suhteessa useammin epäkohtia lähilampeensa liittyen. Osa vanhemmista ihmisistä on ehtinyt asua jo vuosikymmeniä samalla alueella ja siksi myös lähilampi saattaa olla muodostunut pitkän ajan kuluessa hyvin tutuksi ja tärkeäksi paikaksi. Nuoret saattavat liikkua vanhempia ihmisiä laajemmalla alueella ja esim. hakea luontoelämyksiä paljonkin kotipaikkaa kauempaa. Iäkkäillä ihmisillä elämä taas saattaa olla hyvin sitoutunutta kodin lähiympäristöön ja silloin myös sen merkitys on suuri. Eläkeläisillä on usein myös enemmän aikaa viettää esimerkiksi puistonpenkillä lampea ja sen elämää katsellen.

Lammet ovat kuitenkin erilaisia, eivätkä niiden ympäristöistä saadut vastaukset jakaudu tasan eri lampien ja eri ikäryhmien kesken. Saunapellonpuiston lampi, johon siis todennäköisesti kohdistuu muita suuremmat odotukset, on merkittävässä osassa kaikkein nuorimman ikäryhmän vastauksien osalta. Toisaalta vanhimman ikäryhmän edustajia siellä ei ollut lainkaan. Tämän merkitys on kuitenkin vastausten yleistä linjaa ajatellen pieni, johtuen siitä, että vastaajia vanhimmassa ikäryhmässä oli kaiken kaikkiaan eniten, joten Saunapellonpuiston ympäristöstä tulleiden vastausten osuus olisi joka tapauksessa jäänyt pieneksi. Sen sijaan alueen suuri osuus nuorimmassa ikäryhmässä näkyy selvästi nuorten löytämien epä-

kohtien suurena osuutena. Lampi on erityisesti lasten uimapaikka ja siksi heillä on myös kovimmat vaatimukset sen suhteen.

Kyselyyn vastanneiden kirjaamat epäkohdat liittyivät toisaalta itse lampiin ja niitä ympäröivään luontoon ja toisaalta taas ihmisryhmiin, jotka koettiin viihtyvyyttä vähentävinä. Erityisesti Kangaslammella, mutta myös Siltamäen ja Sunilanpuiston lammilla, juopot koettiin häiritsevinä. Jotkut kertoivat jopa välttävänsä aluetta näiden porukoiden takia ja muutamat mainitsivat lasten pelkäävän humalaisia. Myös nuorison metelöinti ja mopoilla ajaminen sekä juominen koettiin häiriötekijäksi. Roskat ja rojut sekä lammessa että sen ympäristössä herättivät närkästystä. Suurin osa vaati tehokkaampaa siivoamista ja ympäristön hoitoa, mutta harvempi kritisoi itse roskaamista tai roskaajia.

Linnut koettiin toisaalta lampiympäristöön kuuluvina ja toivottavina asioina, mutta erityisesti lокkien ja hanhien ulosteet vähensivät mm. laitureiden ja penkkien virkistyskäyttömahdollisuuksia. Toisaalta penkkejä lampien ympärille toivottiin monin paikoin lisää, mutta toisaalta taas ehdotettiin myös laitureiden ja penkkien poistamista kokonaan, koska niiden koettiin olevan joko lintujen ulosteiden sotkemia tai juoppojen valtaamia. Myös Munkinpuiston suihkulähteet jakoivat mielipiteitä. Jotkut eivät pitäneen niiden aiheuttamasta metelistä tai olivat ainakin sitä mieltä että vähempi suihkulähteiden määrä riittäisi. Toiset taas toivoivat, että suihkulähteet toimisivat paremmin ja että niitä saisi olla enemmän. Itse lampiin liittyen oltiin useimmiten huolissaan niiden rehevöitymisestä ja umpeenkasvamisesta. Selvästi leväinen vesi koettiin epämiellyttävän näköisenä ja myös hajuhaittoja oli esiintynyt. Näkyvyyttä lammelle pidettiin kuitenkin tärkeänä ja siihen liittyen toivottiin lammen ympäristön kasvuston karsimista.

Suhteessa eniten lammen rehevyyteen liittyviä huomioita tuli Saunapellonpuiston ympäristöstä, vaikka se on kaupunkilampiryhmän vähäravinteisin lampi. Vaikka lampien rehevyyteen liittyvien huomioiden taustalla ovat ihan oikeat syyt, niin huomioiden suhteellinen osuus kerrotuista epäkohdista ei suoraan korreloi lampien rehevyyden kanssa. Suurempi merkitys näyttääkin olevan lampeen kohdistetuissa odotuksissa. Toisaalta myös muut vielä häiritsevämmiksi koetut epäkohdat voivat viedä huomiota lammen rehevyyteen liittyvistä asioista.

Vastaajien kertomista epäkohdista ja toiveista käy ilmi selvä kaksijakoisuus sen suhteen ajatellaanko lampea ihmisille mukavana paikkana vai eläimille sopivana ympäristönä. Toisaalta toiveena on siistiksi perattu ja ruopattu kirkasvetinen lampi, jonka ympäri kulkevat kävelytiet ja jonka ympäristöön sijoitettaisiin esimerkiksi rantakahvila. Toisaalta taas saatetaan esittää rantakasvuston säilyttämistä tai lisäämistä, jotta eläimille riittäisi sopivia pesäpaikkoja. Veden puhdistamista toivottiin myös esim. sorsien tai kalojen viihtyvyyden parantamiseksi. Joissain vastauksissa tulivat esille myös molemmat eli sekä ihmisten että eläinten kannalta kehitetty lampiympäristö. Kokonaisuudessaan vastauksista käy selväksi kaksi asiaa: lammet ovat ympäristön asukkaille tärkeitä ja niiden kuntoon ja kehittämiseen tulisi jatkossa kiinnittää enemmän huomiota. Toisaalta, jos lampia ympäristöineen lähdetään kehittämään mihin suuntaan tahansa, niin kaikkia tehdyt ratkaisut eivät kuitenkaan tule miellyttämään.

Vastauksissa esiintyi satunnaisesti epäloogisuuksia, kuten esimerkiksi joku saattoi ilmoittaa, ettei tiedä lampea, mutta kuitenkin kävelee sen ohi lähes joka päivä. Tämän tapaisia epäloogisuuksia vastausten joukossa oli kuitenkin hyvin vähän. Esimerkiksi kaikki Siltämäen lammen lähiasukkaat, jotka ilmoittivat muuttaneensa alueelle ennen lammen rakentamista (vuosi 1972), olivat myös vastanneet lammen vaikutuksesta muuttopäätökseen joko ”ei vaikuttanut” tai ”en osaa sanoa”. Tämänkaltaisen loogisuus antaa vahvistusta vastausten laadukkuudesta. Koska lomakkeissa oli tilaa useamman perheenjäsenen vastauksille, oli mukana myös lasten vastauksia. Nuorimman vastaajan syntymävuosi oli 2004 eli kyseessä on silloin noin kaksivuotias lapsi. Onkin todennäköistä, että ainakin joidenkin lasten vastaukset ovat osittain tai kokonaan todellisuudessa heidän vanhempiensa mielipiteitä. Hyvin suuressa osassa lapsiperheiden vastauksista kuitenkin näkyi, että lapset olivat itse ilmaisseet mielipiteensä ja ajatuksensa. Tämä näkyi esimerkiksi perheen kesken erilaisina vastauksina sekä selvästi eri käsialoilla kirjoitetuina vastauksina.

Vastauksista päätellen monet ovat nähneet kyselyssä mahdollisuuden vaikuttaa omaan lähiympäristöönsä, mikä on ollut ainakin yhtenä vastaamisen motiivina. Niitä, joita aihe ei niin kiinnostanut, yritettiin aktivoida vastaamaan tarjoamalla mahdollisuus kyselylomakkeen vajaan täyttämiseen. Tätä mahdollisuutta käytti kuitenkin vain muutama. Vastaamatta jättäneissä voidaan olettaa olevan suhteellisesti enemmän niitä, joiden lähiympäristössä lampi ei ole merkittävä tekijä ja niitä, jotka eivät tienneet lammen olemassaolosta. Joukossa voi myös olla suhteessa enemmän niitä, jotka eivät viihdy lammen ympäristössä. Voisi kuitenkin ajatella, että lampiin hyvin voimakkaan kielteisesti suhtautuvat olisivat yhtäläillä halunneet tuoda mielipiteensä esille kuin lammesta erityisesti pitävät vastaajat. Siksi todennäköisesti merkittävämpi jakava tekijä vastaajien ja vastaamatta jättäneiden välillä on aiheen herättämien tunteiden voimakkuus kuin varsinaisesti niiden positiivisuus tai negatiivisuus.

6 Lampien hoito

Lammet monipuolistavat kaupunkiympäristöä ja tarjoavat elinpaikkoja monille lajeille, joiden elinympäristövaatimukseen kuuluu vesi. Esimerkiksi monien hyönteisten, kuten sudenkorentojen, toukkavaiheet kehittyvät vedessä. Hyönteisiä ravinnokseen käyttävät linnut ja lepakot taas viihtyvät vesien äärellä tarjolla olevan ruuan vuoksi. Lammet ympäröivine viheralueineen tarjoavat myös kutu- ja elinpaikkoja sammakoille (Haapanen 2006). Hoitotoimenpiteitä suunniteltaessa tulee selvittää eläkö alueella suojeltuja tai uhanalaisia lajeja, joiden elinmahdollisuuksien säilyttäminen täytyy erityisesti huomioida.

Lampien luontainen kehityssuunta on umpeenkasvaminen. Hyvin matalissa ja rehevissä lammissa (esim. Siltämäen lampi ja Munkinpuiston lampi 1) tämä kehitys voi olla hyvin nopeaa. Tällaisten lampien säilyttämisen edellytyksenä on niiden säännöllinen ruoppaaminen. Ruoppaamalla tulisi käsitellä kuitenkin vain osa lammesta kerrallaan, koska pohjasedimentin poistaminen sudenkorentojen toukkavaiheen aikana koko alueelta voi romahduttaa sudenkorentopopulaation (Haro Sulka, Suomen sudenkorentoseura, sähköposti). Sama pätee tietysti myös muihin

lammen pohjasedimentissä eläviin lajeihin. Talvella suoritettava koko lammen käsittävä ruoppaus voi olla myös tuhoisa lammen kalakannoille, koska lähes pohjaan asti jäätyneessä lammessa kaloilla ei välttämättä ole tilaa paeta ruoppaajaa.

Kesän 2006 kuivuus laski vedenpintaa huomattavasti myös lammissa. Vesitilavuuden kutistuminen heikentää kalojen selviämismahdollisuuksia. Pohjan jääminen kuivilleen tuhoaa myös pohjaeläinyhteisöjä. Vähiin mennyt vesi lammissa vähentää samalla niiden virkistysarvoa. Hulevesien johtaminen lampiin voisi joissain tapauksissa auttaa lammen vesimäärän ylläpidossa. Huonona puolena ovat kuitenkin kaupunkialueiden hulevesien sisältämät ravinne- ja raskasmetallipitoisuudet sekä mahdollinen hygienian huonontuminen lammissa (Kuusisto 2002, Ruth 2004). Jos lammesta ruopataan sedimenttiä säännöllisesti pois, poistuu samalla myös sinne kertyneitä haitta-aineita. Tällöin lammen käyttämistä hulevesienjohtopaikkana voidaan harkita. Samalla täytyy kuitenkin varmistaa, että lammesta laskee vettä myös pois, sillä umpinainen lampi voi muuten tulvia helposti rankempien sateiden aikaan.

Monissa rehevissä lammissa (esim. Likolampi ja Kangaslampi) vesikasvit täyttävät kesäisin suuren osan lammesta. Kasvuston poistaminen voi vapauttaa ravinteet kasviplanktonin käyttöön, jolloin seurauksena voi olla suuria leväkukintoja. Lammen ravinnekuormitusta voidaan vähentää esimerkiksi rajoittamalla läheisten puistoistutusten lannoittamista sekä edistämällä koirien jätösten keräämistä esim. näille tarkoitetuilla keräysastioilla. Lammen ja sen ympäristön yleinen siisteys ja roskattomuus parantavat viihtyisyyttä ja myös lammen veden hygieenisyyttä.

Lampien hoitotoimenpiteitä suunniteltaessa tulisi huomioida paikasta riippuen siellä elävien kasvi- ja eläinlajien vaatimukset. Esimerkiksi lepakoiden kannalta arvokkailla alueilla (Haltialan lampi, Herttoniemen kartanonpuiston lammet, Jakomäen lampi, Kissalampi, Maila Talvion puiston lampi, Munkinpuiston lammet, Seurasaaren lammet, Suomenlinnan Lemmenlampi, Särkkäniemen lampi, Tullisaarenpuiston lampi, Vallisaarenlampi ja Vuorilahdenlampi) tulisi säilyttää suuria vanhoja puita suojapaikoiksi (Siivonen 2004). Tällaisilla paikoilla pitäisi kiinnittää huomiota myös alueen valaistukseen. Viiksisippa karttaa valaistua aluetta ja sen esiintymisaluetta Helsingissä ovat mm. Santahamina, Seurasaari, Tullisaari ja Uutela (Siivonen 2004). Lintuja varten tulisi jättää kasvustoa lammen ympäristöön pesimärauhan ja suojapaikkojen turvaamiseksi. Erityisen tärkeää tämä on linnustollisesti arvokkaiksi merkityillä alueilla (Haltialan lampi, Herttoniemen kartanonpuiston lammet, Kissalampi, Koskelan lammet, Kruunuvuorenlampi, Likolampi, Munkinpuiston lampi 2, Pikku Huopalahden eteläisempi lampi, Sanaapellonpuiston lampi, Seurasaaren pohjoisin lampi ja Särkkäniemen lampi). Lammet ovat yleensä osa laajempaa kokonaisuutta, jolla elää tiettyjä lajeja, joten esim. puuston harventamista suunniteltaessa tulee huolehtia, että yhteys koko elinympäristön välillä säilyy. Esimerkiksi suuri aukea tai valaistu alue saattaa estää lepakoita liikkumasta suojapaikan ja ruokailupaikan väliä (Siivonen 2004).

Helsingissä vielä melko luonnontilaisina säilyneitä lampia ovat Kruunuvuorenlampi, Vuorilahdenlampi sekä Vallisaaren lammet. Puolustusvoimien hallinnoimien alueiden säilyminen melko eristyksissä mm. kaupunkimaiselta rakentamiselta ja vilkkaasta liikenteestä näkyy myös Santahaminan lampien luontoarvoissa (mm. linnut ja lepakot). Lähitulevaisuudessa suurin paine ihmistoiminnan

kasvavalle vaikutukselle on Kruunuvuorenlammella. Luontoarvojen suojelun kannalta olisi hyvä, jos liikkuminen alueella saataisiin rajattua olemassa oleville teille ja poluille.

7 Johtopäätökset

Helsingin lammet ovat monipuolinen joukko sekä syntyvaiheiltaan että nykyiseltä olemukseltaan erilaisia lampia. Joukossa on keinotekoisia puistolampia, maanko-
hoamisen seurauksena syntyneitä lampia, vielä ajoittain mereen yhteydessä olevia suolavetisiä kluuvilampia, entisistä kaivoksista muodostettuja lampia ja makean veden varastoiksi tehtyjä tai esimerkiksi saarissa sellaisena toimineita lampia. Vaikka iso osa Helsingin lammista on reheviä, niin lisäksi löytyy kuitenkin myös karuja kalliolampia ja suureunaisia tummavetisiä lampia. Osan arvo korostuu kaupungissa harvinaisena ja rikkaana luontokohteena, kun taas toiset ovat kaupunkilaisille tärkeitä virkistyskohteita. Monet ovat näistä kumpaakin. Osa on alueille, jonne ei ole vapaata pääsyä ja osa taas niin suojaisissa paikoissa, että ehkä vain harva tietää niiden olemassaolosta.

7.1 Kaupunkiympäristön näkyminen lampien vedessä ja sedimentissä

Kaupunkilammista saatiin keskimäärin korkeampia ravinne-, klorofylli-*a* -, kiintoaine- ja happipitoisuuksia kuin luontolammista. Myös pH ja sameusarvot olivat keskimäärin korkeampia. Lisäksi samansuuntainen ero oli havaittavissa veden hygieenisyyttä kuvaavien *Escherichia coli* -bakteerien pitoisuuksissa. Tulokset siis viittaavat siihen suuntaan, että kaupunkilammet olisivat luontolampia rehevämpiä ja hygieenisyydeltään huonompia. Näihin tulossuuntiin vaikuttivat kuitenkin hyvin voimakkaasti erityisen rehevät Siltamäen lampi ja Sunilanpuiston lampi. Muiden kaupunkilampien ja luontolampiryhmän tulokset sitä vastoin olivat enemmän samalla tasolla.

Kasviplanktonanalyysistä saatu tieto tuki hyvin vesianalyyseistä saatua tietoa lampien rehevyydestä. Ryhmät eivät kuitenkaan olleet lajistoltaan yhteneviä, vaan esimerkiksi kaupunkilammissa rehevyyden ilmentäjien esiintyminen painottui vain tiettyihin lampiin. Kasviplanktonlajiston perusteella ei siis voida suoraan päätellä kuinka kaupunkimaisessa ympäristössä lampi sijaitsee.

Luontolammista havaittiin kaupunkilampia korkeampia kadmiumpitoisuuksia. Tämä todennäköisesti liittyy näiden suurempiin valuma-alueisiin, joihin laskeutuneena tullut kadmium lähtee happaman sadeveden mukana liikkeelle ja päätyy lampiin. Valuma-alueen koko sekä runsaampi kasvusto ovat myös syinä luontolampien kaupunkilampia suurempaan sedimentin orgaanisen aineen ja veden pitoisuuteen. Sedimentin kromipitoisuudet olivat kaupunkilammista luontolampia korkeammat. Kromin merkittävä lähde kaupunkialueella on liikenne, joten sitä voidaan pitää todennäköisimpänä syynä havaittuun eroon. Ilmeisesti laskeuman

vaikutus sekä ero valuma-alueiden koossa tasaavat tilanteen kaupunki- ja luontolampien välillä, koska eroa muiden raskasmetallipitoisuuksien osalta ei voitu havaita.

Matalien, rehevien ja seisovavetisten lampien luontainen kehityssuunta on yleensä umpeenkasvaminen. Tähän voidaan vaikuttaa hoitotoimenpiteillä, kuten ruoppauksella tai veden vaihtuvuuden parantamisella, joista jälkimmäinen on yleensä kuitenkin hyvin hankalasti toteutettavissa. Veden riittävyys lammissa nousi monin paikoin ongelmaksi vuonna 2006 erityisen kuivan kesän takia. Kaupungin hulevesien ohjaamista lampiin veden lisäämiseksi ja vaihtuvuuden parantamiseksi ei mielestäni voida kuitenkaan ajatella kaupunkialueen hulevesien sisältämien haitta-aineiden (mm. raskasmetallien) takia. Lampiin tuleva kuormitus kasvaisi kohtuutoman suureksi niiden pieneen vesitilavuuteen nähden.

7.2 Lampien merkitys kaupunkilaisten ympäristössä

Lammilla on selvästi merkitystä niiden lähiasukkaille. Tästä kertovat sekä kyselyyn annetut vastaukset että vastausaktiivisuus. Selvästi suurin osa vastaajista kokee lammen ympäristöineen mukavana paikkana. Tästä huolimatta suurin osa vastaajista löysi myös lampeen liittyviä epäkohtia. Näistä voimakkaimmin esille nousivat lammen ympäristössä viihtyvät juoppoporukat. Niiden koettiin vähentävän paikan viihtyisyyttä ja luovan turvattomuudentunnetta. Muita yleisesti esille tulleita epäkohtia olivat vedenlaatuun liittyvät asiat, kuten rehevyys, levät ja umpeenkasvu, sekä lintujen ulosteiden aiheuttamat haitat, kuten sotkeentuneet penkit ja veden epähygieenisuus.

Lammen merkitys osana lähiympäristöä näytti kasvavan, mitä iäkkäämmistä vastaajista oli kyse. Tämä saattaa liittyä mm. siihen, että vanhemmat ihmiset ovat saattaneet asua alueella pidempään, jolloin lampi ympäristöineen on tuttu paikka jo vuosien takaa. Toisaalta iäkkäämpien ihmisten liikkuminen saattaa rajoittua lähemmäksi kotia, jolloin lähiympäristön merkitys korostuu. Kaikkein nuorin ikäryhmä löysi eniten epäkohtia lampiin liittyen. Näihin vastauksiin on kuitenkin vaikuttanut Saunapellonpuiston lammen lähiasukkaiden suuri osuus. Erityisesti lapset käyttävät lampea uimapaikkanaan, joten sille asetetut odotukset ovat myös suuremmat.

Asukkaat esittivät paljon toiveita lampien kehittämiseksi ja kunnostamiseksi. Ihmisten mielipiteet ja toiveet menivät kuitenkin ristiin niin, että mahdolliset toimenpiteet eivät tule kaikkia miellyttämään. Lampien hoitoa ja kunnostusta suunniteltaessa tulisi ottaa huomioon sekä lammen soveltuminen virkistyskäyttöön että siihen liittyvät ekologiset arvot. Osa lammista on selvästi enemmän kaupunkiympäristön jo muuttamia puistolampia (esim. Kangaslampi ja Siltämäen lampi) ja näitä voitaisiin kehittää enemmän ihmisten virkistyskäyttöä silmälläpitäen. Toiset lammista taas ovat luontoarvoiltaan merkittäviä ympäristöjä (esim. Kruunuvuorenlampi) ja sen vuoksi kaupungissa arvokkaita ja usein harvinaisiakin kohteita. Näitä pitäisi silloin käsitellä siten, että olosuhteet lammella ja sen ympäristössä säilyvät siellä elävien ja kasvavien lajien vaatimusten mukaisina.

Lähteet

Arctic monitoring and assessment programme, 2005: AMAP assessment 2002: heavy metals in the arctic. Oslo, Arctic monitoring and assessment programme (AMAP). 265 s. ISBN 82-7971-018-3

Aunela, L. & Larjava, K. 1990: Raskasmetallipäästöt Suomessa. VTT Tiedotteita 1181. Espoo, VTT. 64 s. ISBN 951-38-3831-5

Autio, L., Kajaste, I., Muurinen, J., Pellikka, K. & Räsänen, M. 2005: Helsingin ja Espoon merialueen tila vuonna 2004. Jätevesien vaikutusten velvoitetarkkailu. Helsingin kaupungin ympäristökeskuksen monisteita 4. Helsinki, Helsingin kaupungin ympäristökeskus. 80 s.

Enviro 2005: Kruunuvuorenrannan osayleiskaava-alueen luontoselvitys ja maankäytön luontovaikutusten arviointi. 39 s. Julkaisematon aineisto

Eriksson, P. 1986: Kysely ja haastattelu – ohjeita empiirisen tutkimusaineiston hankinnasta aine- ja syventävien opintojen seminaarilaisille. Yrityksen taloustieteen ja yksityisoikeuden laitoksen julkaisuja, sarja B 2: opetusmonisteita 6. Tampere, Tampereen yliopisto. 26 s. ISBN 951-44-1973-1

Gledhill, D. 2005: Halton pond project – Making the most of Halton's ponds. Water quality survey 2005. 65 s. Julkaisematon aineisto

Haapanen, A. 2006: The suburban common frog (*Rana temporaria*) population in the eastern Helsinki suburb, Finland. *Alytes* 23: 133-143

Hannikainen, H. 1989: Käkkyrämännyistä käpytikkoihin – tunnetko kotiseutusi luontoa? s. 22-24 teoksessa Kuosmanen, M. (päätoim.) 1989: Santahaminalainen – kesä 1989. ISBN 952-90103-2-X

Heinonen, R. 1980: Quantity and composition of phytoplankton in Finnish inland waters. Vesientutkimuslaitoksen julkaisuja 37. Helsinki, Vesihallitus. 91 s. ISBN 951-46-4612-6

Helsingin kaupungin ympäristökeskus, luontotietojärjestelmä (Arvokkaat kasvisto- ja kasvillisuuskohteet, linnustollisesti arvokkaat kohteet, lepakkokohteet), tiedot 5-12/2006

Helsingin vesi 2005: Helsingin sadevesiviemäriverkko. Kartta 1:20 000. Julkaisematon aineisto

Ikonen, I., Suomalainen, S. & Östman, M. 1992: Turun kaupungin pienvesikartoitus 1987-1990. Ympäristönsuojelutoimiston julkaisu 1/92, Turun maakuntamuseon monisteita 3. Turku, Turun kaupunki. 201 s. ISBN 951-9262-60-1

Jehkinen, L., Juutilainen, L., Kauppinen, E. & Sokura, M. 2006: Kuopion Kuvelammet – lampien tila ja kunnostusmahdollisuudet. Järvien kunnostus -kurssi. 32 s. Julkaisematon aineisto

Jortikka, H. 1999: Järvisedimentit pääkaupunkiseudun laskeuman ilmentäjinä – tutkimuskohteina Kruunuvuorenlampi Helsingin Laajasalossa ja Myllyjärvi Espoon Luukissa. Pro gradu -tutkielma, Luonnonmaantiede, Maantieteen laitos, Helsingin yliopisto. 87 s.

- Jyrinki, E. 1976: Kysely ja haastattelu tutkimuksessa. 2. painos. Hämeenlinna, Oy Gaudemus Ab. 160 s. ISBN 951-662-186-4
- Jämsä, A. & Hongell, H. 1993: Luonnonsuojelullisesti ja kalataloudellisesti arvokkaat pienvedet Kokkolan vesi- ja ympäristöpiirin alueella. Vesi- ja ympäristöhallituksen monistesarja 508. Helsinki, Vesi- ja ympäristöhallituksen monistamo. 103 s. ISBN 951-47-7374-8
- Järnefelt, H. 1958: Vesiemme luonnontalous. Porvoo, WSOY. 325 s.
- Järnefelt, H., Naulapää, A. & Tikkanen, T. 1963: Planktonopas. Kalavesitutkimus II. Suomen kalastusyhdistys 34. Helsinki, Suomen kalastusyhdistys. 133 s.
- Kansanen, P., Hanski, A. & Pilke, A. 1991: PCB:n käyttäytyminen vesiekosysteemissä ja likaantuneen vesistön kunnostusmahdollisuudet. Ympäristöministeriön ympäristönsuojeluosaston selvitys 100. Helsinki, Ympäristöministeriö. 85 s. ISBN 951-47-4762-3
- Kivi, T., Donner J. & Pirttinen, J. 1995: Tullisaaren kartanonpuisto – ympäristöhistoriallinen selvitys ja puiston kunnostussuunnitelma. Helsingin kaupungin kiinteistöviraston metsä- ja maatalousosaston julkaisu 8. Helsinki, Helsingin kaupunki. 65 s. ISBN 951-772-666-X
- Kurto, A. & Helynranta, L. 1998: Helsingin kasvit – kukkivilta kiviltä metsän syliin. Helsinki, Helsingin kaupungin ympäristökeskus. 400 s. ISBN 951-570-406-5
- Kurto, A. & Helynranta, L. 2006: Helsingin kasveja 4. Hentokarvalehti Santahaminassa. Lutukka 22: 114-115
- Kuusisto, P. 2002: Kaupunkirakentamisen vaikutus pieniin valuma-alueisiin ja vesistöihin Suomessa. Helsingin yliopiston maantieteen laitoksen julkaisuja B 48. Helsinki, Maantieteen laitos. 69 s. ISBN 952-10-0874-1
- Lodenius, M. 1990: Environmental mobilization of mercury and cadmium – Final research report to the research council for the environmental sciences, Helsingin yliopiston ympäristönsuojelun laitoksen julkaisu 13. Helsinki, Yliopistopaino. 32 s.
- Lodenius, M. 2004: Shore in the city: opportunities, threats and challenges – viewpoints of citizens in Helsinki. *Boreal Environment Research* 9: 491-498
- Louekari, K., Saarikoski, H. & Joki-Kokko, E. 1991: Kadmium ympäristössä. Vesi- ja ympäristöhallinnon julkaisuja A 70. Helsinki, Vesi- ja ympäristöhallitus. 91 s. ISBN 951-47-4289-3
- Luoto, R., konsulttitoimisto Studio Terra Oy 2004: Viikin Latokartanon tilan historia. Helsingin kaupunkisuunnitteluviraston julkaisuja 15. 60 s. ISBN 952-473-359-5
- Nyström, P. 1946: Munkkiniemen vaiheita – kaksitoista lukua erään Helsingin esikaupungin asutushistoriaa. Helsinki, Maalaiskuntien liiton kirjapaino. 191s.
- Peltomäki, T. 2006: Hovioikeus: maiseman menetyksestä korvaus asunnonostajille. Helsingin Sanomat 21.5.2006.
- Rajamäki, R. & Saastamoinen, J. 1994: Kainuun luonnonsuojelullisesti arvokkaat pienvedet. Vesi- ja ympäristöhallituksen monistesarja 531. Helsinki, Vesi- ja ympäristöhallituksen monistamo. 302 s. ISBN 951-47-8236-4

- Rekola, L. & Tuomisto, T. 1995: Pukinmäki – aikoja ja ihmisiä. Pukinmäki-seura ry. 208 s. ISBN 952-90-6240-0
- Ruth, O. 2004: Kaupunkipurojen hydrogeografia kolmen esimerkkivaluma-alueen kuvas-
tamana Helsingissä. Helsingin yliopiston maantieteen laitoksen julkaisuja B 50. Helsinki,
Maantieteen laitos. 139 s. ISBN 952-10-2243-4
- Saatsi, H. 1989: Saaren metsät. s. 20-21 teoksessa Kuosmanen, M. (päätoim.) 1989: San-
tahaminalainen – kesä 1989. ISBN 952-90103-2-X
- Seppä, H. & Tikkanen M. 1998: The isolation of Kruunuvuorenlampi, southern Finland,
and implications for Holocene shore displacement models of the Finnish south coast.
Journal of Paleolimnology 19: 385-398
- Seppä, H., Tikkanen, M. & Shemeikka, P. 2000: Late-Holocene shore displacement of the
Finnish south coast: diatom, litho- and chemostratigraphic evidence from three isolation
basins. *Boreas* 29: 219-231
- Siivonen, Y. 2004: Helsingin lepakkolajisto ja tärkeät lepakkoalueet vuonna 2003. Hel-
singin kaupungin ympäristökeskuksen julkaisuja 3. Helsinki, Helsingin kaupungin ympä-
ristökeskus. 36 s. ISBN 952-473-317-X
- Soveri, J., Peltonen, K. & Järvinen, O. 1998: Laskeuma Helsingin seudulla lumesta mää-
ritettynä talvikaudella 1995-1995. Suomen ympäristö 179. Helsinki, Suomen ympäristö-
keskus. 51 s. ISBN 952-11-0235-7
- Stoianov, I., Chapra, S. & Maksimovic, C. 2000: A framework linking urban park land
use with pond water quality. *Urban water* 2: 47-62.
- Thomas, D. N. (toim.) & Dieckemann, G. S. (toim.) 2003: Sea Ice – An introduction to its
physics, chemistry, biology and geology. Oxford, Blackwell Science. 402 s. ISBN 0-632-
05808-0
- Tikkanen, T. 1986: Kasviplanktonopas. Forssa, Forssan kirjapaino Oy. 278 s. ISBN 951-
9381-16-3
- Tilastokeskus 1992: Liikenne ja ympäristö. Ympäristö 2. Helsinki, Tilastokeskus. 272 s.
ISBN 951-47-6002-6
- Vantaanjoen ja Helsingin seudun vesiensuojeluyhdistys ry 1998: Vantaanjoen vesiensuo-
jelua 35 vuotta. Julkaisu 43. 43 s. ISSN 0357-6671
- Vatanen, S. 2005: Sedimenttien haitta-ainekartoitus Helsingin vesialueella vuonna 2005.
Helsingin kaupungin ympäristökeskuksen julkaisuja 8. Helsinki, Helsingin kaupungin
ympäristökeskus. 31 s. ISBN 952-473-596-2
- Verta, M., Mannio, J., Iivonen, P., Hirvi, J-P, Järvinen, O. & Piepponen, S. 1990: Trace
metals in finnish headwater lakes – Effects of acidification and airborne load. s. 883-908
teoksessa Kauppi, P., Anttila, P., Kenttämies, K. 1990: Acidification in Finland. Berlin,
Springer-Verlag. ISBN 3-540-52213-1
- Vesi-Eko Oy Water-Eco Ltd 2006: Kuopion Petosenlammen tila ja kuormitus. 37 s. Jul-
kaisematon aineisto

Viatek Vesihydro 2004: Yleissuunnitelma, Munkinpuisto, Vesiaiheen yläjuoksu. Julkaisematon aineisto

Vuorela, I., Grönlund, T. & Kankainen, T. 1990: Helsingin Vuosaaren luonnon- ja asutushistorian paleoekologinen tutkimus. Geologian tutkimuskeskus, Kiviainestutkimus, raportti ka 43/90/2. 39 s.

Väre, S. 1988 (täydennetty 1993): Uutela Särkkäniemi, hoito- ja käyttösuunnitelma. Helsingin kaupunki, ympäristönsuojelutoimisto. Helsinki, Panplan Oy.

Wetzel, R. G. 2001: Limnology – Lake and river ecosystems. 3. painos. San Diego, Academic press. 1006 s. ISBN 0-12-744760-1

Ympäristöministeriö, 1994: Saastuneet maa-alueet ja niiden käsittely Suomessa, Saastuneiden maa-alueiden selvitys ja kunnostusprojekti; loppuraportti. 3. painos. Muistio 5. Helsinki, Ympäristöministeriö. 218 s. ISBN 951-47-4823-9

Ympäristöministeriö, 2004: Sedimenttien ruoppaus- ja läjitysohje. Ympäristöopas 117. Helsinki, Ympäristöministeriö. 63 s. ISBN 952-11-1849-0

Internet:

Helsingin kaupungin paikkatietopalvelu: ptp.hel.fi, tiedot 11/2006

Hätäkeskuslaitoksen koordinaattipalvelu: www.112.fi, tiedot 11/2006

Stockholm vatten: www.stockholmvatten.se/vattenvard/sjoar_vattendrag, tiedot 12/2006

Vesinäytteiden tulokset

LIITE 1

Näkösyvyyden määrittäminen ei onnistunut tiheän kasvuston takia (*).

Näkösyvyyttä ei voitu määrittää, koska näkyvyys oli lammen pohjaan saakka (**).

lampi kaupunki	pvm	näytesyv. (m)	näkösyv. (dm)	lämpöt. (°C)	O ₂ (mg/l)	pH	alkal. (mmol/l)	sameus (FTU)	kiintoa. (mg/l)	väri (mg/l Pt)
Kangaslampi	13.3.2006	0	-	0,8	0,1	6,8	1,7	15	10	200
	6.6.2006	0	10	15,7	8,4	7,4	0,99	4,4	5,5	80
	6.6.2006	1		15,9	8,8					
	5.7.2006	0	-*	23,1	8,9	8	1,1	3	3,4	40
	10.8.2006	0	-*	20,8	8,1	8,4	1,27	11	6,5	60
Munkinpuiston lampi 1	6.3.2006	0	-	0,4	0	7	3,9	60	29	1250
	5.6.2006	0	-**	14	10	9,2	0,91	2,6	0,7	60
	6.7.2006	0	-**	19,7	6,4	9,1	1,2	8,6	1	150
	7.8.2006	0	2	21,2	4,3	8,6	1,57	79	13	160
Munkinpuiston lampi 2	6.3.2006	0	-	0,6	0	6,8	4,6	30	14	1500
	5.6.2006	0	2	16,3	6,4	7,4	2,3	5,8	1,5	200
	6.7.2006	0	4	21,2	7,4	7,7	2,6	34	26	160
	7.8.2006	0	3	18,6	7,9	8,1	2,97	18	33	175
Saunapellon- puiston lampi	13.3.2006	0	-	0,4	0,4	7,4	3,7	1,5	2,3	40
	5.6.2006	0	23	15,7	10,4	8,3	2,2	1,6	1,2	25
	5.6.2006	2		15	10,3					
	6.7.2006	0	19	21,2	9,2	8,4	2,2	3,1	1,9	30
	6.7.2006	2		20,8	7,4					
	7.8.2006	0	17	20,2	9,5	8,5	2,35	2	2,8	30
7.8.2006	2		19,3	2						
Siltamäen lampi	6.3.2006	0	-	0,6	0	6,6	1,9	26	20	400
	5.6.2006	0	1	15,2	14,7	9,7	0,85	71	66	250
	6.7.2006	0	1	19,4	13,4	9,9	0,89	390	200	100
	7.8.2006	0	1	20,2	16,1	9,9	0,74	140	110	100
Sunilanpuiston lampi	13.3.2006	0	-	0,7	0	6,6	4	24	35	400
	5.6.2006	0	2	15	8,7	7,5	2,4	28	36	200
	6.7.2006	0	3	19,6	6,7	7,4	2,6	62	61	200
	7.8.2006	0	1	19	8,2	7,5	2,79	91	110	100
luonto										
Kissalampi	20.3.2006	0	-	0,2	0	6,8	6,04	210	580	100
	19.9.2006	0	-**	13	10,6	7,8	1,5	2	1,8	35
Kruunuvuoren- lampi	20.3.2006	0	-	0,5	0	5,7	0,24	3,9	1,3	400
	6.6.2006	0	9	13,9	6,8	5,6	0,09	1,1	0,3	200
	6.6.2006	1,5		9,8	0,7					
	5.7.2006	0	9	19,7	5	5,6	0,1	0,7	0,2	200
	5.7.2006	1,5		14	0					
	8.8.2006	0	10	19,5	5,3	5,5	0,09	0,99	0,2	150
8.8.2006	1,5		14	0,3						
Likolampi	20.3.2006	0	-	0,7	0	6,2	0,79	20	31	350
	7.6.2006	0	8	15,3	11,6	7	0,23	3,9	8	120
	4.7.2006	0	9	21,2	9,5	6,5	0,25	2,7	2,5	80
	8.8.2006	0		21,8	3,5	6,3	0,37	3,5	3,6	75
Särkkäniemen lampi	13.3.2006	0	-	0,7	0	6,7	5,9	310	8,8	150
	6.6.2006	0	-**	14,8	3,5	7	1,8	1,2	1	120
	5.7.2006	0	-**	22,4	3	7,1	2,1	1,1	1,2	100
	10.8.2006	0	-**	19,6	0,8	7,4	3,14	2,5	19	75
Tullisaaren- puiston lampi	13.3.2006	0	-	1,1	0,1	7,2	4	6,8	8	100
	6.6.2006	0	11	13,8	9,1	7,9	2,9	7,8	5,5	80
	6.6.2006	3		7,5	0					
	5.7.2006	0	11	20,4	9,1	8,1	3	2,4	3,6	80
	5.7.2006	3		11,7	0,5					
	8.8.2006	0	10	19,8	5	8,2	2,96	7	13	150
8.8.2006	3		9,8	0						
Vuorilahden- lampi	27.3.2006	0	-	0,3	0	6,5	1,35	22	6,4	150
	12.6.2006	0	-**	17,5	7,9	7	0,7	0,65	1,6	100
	11.7.2006	0	-**	23,4	7	6,9	0,71	0,93	0,4	80
	16.8.2006	0	-**	19,6	6,5	7,1	0,75	1,1	1,6	50

lampi kaupunki	pvm	kok-N (µg/l)	NO ₃ -N (µg/l)	NO ₂ -N (µg/l)	NH ₄ -N (µg/l)	kok-P (µg/l)	PO ₄ -P (µg/l)	<i>E. coli</i> (mpn/100 ml)	sähkönjoht. (mS/m)	suol. (%)	klorofylli-a (µg/l)
Kangaslampi	13.3.2006	1700	-	-	1200	280	180	<1	24		
	6.6.2006	770	5	0	0	74	10	68			26,6
	6.6.2006										
	5.7.2006	840	1	0	0	67	12	140	17,2		17,5
10.8.2006	1200	3	0	0	120	18	190	19,3		70,6	
Munkinpuiston lampi 1	6.3.2006	7000	-	-	5200	830	750	2	46,1		
	5.6.2006	860	7	2	8	55	27	34			2,4
	6.7.2006	1600	19	11	200	210	166	170	28,5		3,9
	7.8.2006	2300	31	13	350	300	165	980			37,5
Munkinpuiston lampi 2	6.3.2006	4800	-	-	2400	1900	1800	<1	56,1		
	5.6.2006	1700	10	3	140	430	72	12			11,7
	6.7.2006	2200	6	5	2	260	141	280	37,8		129
	7.8.2006	2400	4	7	7	320	64	58	40,9		175,9
Saunapellon- puiston lampi	13.3.2006	540	-	-	15	38	5,4	<1	48		
	5.6.2006	480	4	0	0	24	1	4			5,9
	5.6.2006										
	6.7.2006	590	5	1	0	31	3	15	33		9,3
	6.7.2006										
	7.8.2006	620	0	1	0	31	2	31	32,4		15,9
7.8.2006											
Siltamäen lampi	6.3.2006	6600	-	-	3200	2500	2300	<1	24,6		
	5.6.2006	5800	50	1	21	1200	270	120			741,5
	6.7.2006	16000	59	1	79	570	312	920	12,7		1272
	7.8.2006	11000	6	1	1	1500	305	520	12		469,2
Sunilanpuiston lampi	13.3.2006	7800	-	-	6000	2300	2100	10	44,4		
	5.6.2006	3100	21	1	19	610	96	820			276,5
	6.7.2006	5300	3	1	0	310	124	870	31,2		486,3
	7.8.2006	7400	45	22	42	1400	342	250	31,2		1882,4
luonto											
Kissalampi	20.3.2006	28000	4	0	1200	1300	2	3	707	4,01	-
	19.9.2006	830	3	1	19	23	1	1	691	4,25	4,8
Kruunuvuoren- lampi	20.3.2006	1700	17	1	680	30	1	<1	6,98		-
	6.6.2006	610	8	0	21	17	0	330			4,5
	6.6.2006										
	5.7.2006	690	2	1	16	20	1	65	4,9		1,5
	5.7.2006										
	8.8.2006	710	5	0	54	17	2	2	5,2		1,7
8.8.2006											
Likolampi	20.3.2006	-	15	3	-	2000	1700	<1	12		
	7.6.2006	1100	2	3	0	-	-	37			45,7
	4.7.2006	1100	0	1	0	200	134	16	5,6		22,8
	8.8.2006	1400	2	2	25	480	334	110	7,2		31,6
Särkkäniemen lampi	13.3.2006	4600	-	-	3900	390	360	<1	929	5,4	
	6.6.2006	1100	6	0	100	44	5	3		2,81	4
	5.7.2006	1200	4	0	55	35	2	210	576	3,38	1,6
	10.8.2006	1700	3	0	1	160	2	7	814	4,8	27,9
Tullisaaren- puiston lampi	13.3.2006	3400	-	-	1600	500	400	<1	49		-
	6.6.2006	1100	4	0	0	110	11	5			41,9
	6.6.2006										
	5.7.2006	1200	1	0	0	87	7	62	37		28
	5.7.2006										
	8.8.2006	2100	5	1	68	310	54	210	36,3		123,8
8.8.2006											
Vuorilahden- lampi	27.3.2006	1100	6	1	340	14	1	<1	690	3,69	
	12.6.2006	560	8	0	7	13	0	1		1,85	3
	11.7.2006	840		1	0	11	1	6	383	2,12	10,4
	16.8.2006	850	2	1	2	17	1	120	448	2,6	3,3

Vesi- ja sedimenttimäärittelyissä käytetyt menetelmät

LIITE 2

Muuttuja	Koodi	Standardi / menetelmä	Akkreditoitu	Epävarmuus
vesi				
pH	TRPH	SFS 3021:1979	X	0,2
happipitoisuus	TRO2	SFS 3040:1990 [kumottu]	X	10%
suolaisuus	TRsuolais	SFS-EN 27888: 1994	X	1%
sameus	VEsameus	SFS-EN ISO 7027	X	
kokonaistyyppi	TRN_vv	SFS-EN ISO 11905-1:1998	X	15%
nitraattityppi	TRNO3N	SFS-EN ISO 13395	X	15%
nitriittityppi	TRNO2N	SFS 3029:1976	X	15%
ammoniumtyppi	TRNH4N_vv	SFS-EN 11732:98	X	15%
kokonaisfosfori	TRP_vv	ISO/DIS 6878		15%
fosfaattifosfori	TRPO4P	SFS 3025:1986 [kumottu]	X	15%
<i>Escherichia coli</i>	SK18Ecoli	Sis. menet. SK18	X	
alkaliteetti	TRAlk_muut	SFS-EN ISO 9963-1:1996	X	10%
kiintoaine	TRSS_vv	SFS-EN 872:1996	X	10%
sähköjohtavuus	TRSähkönj	SFS-EN 27888: 1994	X	5%
väri	TRVäri	SFS-EN ISO 7887:1995	X	
klorofylli-a	VEklor_a	SFS 5772		10%
sedimentti				
haihdutusjäännös	TRHaihdj_J	SFS 3008: 1990	X	5%
hehkutusjäännös	TRHehkjTS	SFS 3008: 1990	X	5%
Hg	TR_HgAMA_k	AMA 254 analyysaattori	X	20%
As	AEICPMSAsM	ISO 17294-2	X	20%
Cd	AEICPMSCdM	ISO 17294-2	X	20%
Cr	AEICPMSCrM	ISO 17294-2	X	20%
Cu	AEICPMSCuM	ISO 17294-2	X	20%
Ni	AEICPMSNiM	ISO 17294-2	X	20%
Pb	AEICPMSPbM	ISO 17294-2	X	20%
Zn	AEICPMSZnM	ISO 17294-2	X	20%
PCB	HK14mkok	Sis. menet. GC/MS 16 (pohjana ISO 10382: 2002)	X	30%

**Sedimenttinäytteiden tulokset ja
maaperälle annetut ohje- ja raja-arvot**

LIITE 3

lammet kaupunki	Munkinpuiston lampi 1	Munkinpuiston lampi 2	Saunapellon- puiston lampi	Siltämäen lampi	Sunilanpuiston lampi
pvm	6.3.2006	6.3.2006	13.3.2006	6.3.2006	13.3.2006
syvyys (m)	0,7	1,2	2	1	1,3
vesipitoisuus (%)	71	81	68	80	33
hehkutushäviö (%)	12	16	7	12	1
As (mg/kg)	11	9	17	6	7
Cd (mg/kg)	0,4	0,5	0,4	0,6	< 0,3
Cr (mg/kg)	60	62	44	42	6,7
Cu (mg/kg)	63	63	45	45	7
Hg (mg/kg)	0,4	0,5	0,1	0,2	< 0,1
Ni (mg/kg)	24	26	33	18	3,8
Pb (mg/kg)	75	56	30	33	2,5
Zn (mg/kg)	220	220	200	140	21
PCB (mg/kg)	< 0,015	0,034	< 0,015	0,088	< 0,015

lammet luonto	Kissalampi	Kruunuvuoren- lampi	Likolampi	Särkkäniemen lampi	Vuorilahden- lampi
pvm	20.3.2006	20.3.2006	20.3.2006	13.3.2006	27.3.2006
syvyys (m)	0,5	2	1,3	0,6	1
vesipitoisuus (%)	96	94	94	76	92
hehkutushäviö (%)	39	71	61	10	33
As (mg/kg)	6	8	12	3	7
Cd (mg/kg)	1,9	1,5	3,8	1,3	1,1
Cr (mg/kg)	32	10	41	15	33
Cu (mg/kg)	45	39	390	19	49
Hg (mg/kg)	0,1	0,4	3,7	< 0,1	0,1
Ni (mg/kg)	37	25	32	14	32
Pb (mg/kg)	38	110	130	14	41
Zn (mg/kg)	270	240	1300	190	140
PCB (mg/kg)	< 0,015	0,04	1,49	< 0,015	< 0,015

Maaperälle annetut ohje- ja raja-arvot (Ympäristöministeriö 1994)

Aine	Ohjearvo maaperässä (mg/kg)	Raja-arvo maaperässä (mg/kg)
As	10	50
Cd	0,5	10
Cr	100	400
Cu	100	400
Hg	0,2	5
Ni	60	200
Pb	60	300
Zn	150	700
PCB	0,05	0,5

Aluksi muutama taustatietoja koskeva kysymys:

1. Sukupuoli?	<i>vastaajat</i>	1	2	3	4
	nainen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	mies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Syntymävuosi?	<i>vastaajat</i>	1	2	3	4
		_____	_____	_____	_____
3. Mistä vuodesta asti olette asuneet tällä alueella?					
	<i>vastaajat</i>	1	2	3	4
		_____	_____	_____	_____

Loput kysymykset koskevat lampia ja erityisesti lähilampeanne:

4. Tiedätkö, että asuinpaikkasi lähellä sijaitsee lampi?

	<i>vastaajat</i>	1	2	3	4
	tiedän	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	luulen tietäväni	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	en tiedä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Onko lammella sinulle merkitystä osana asuinympäristöäsi?

	<i>vastaajat</i>	1	2	3	4
	on suuri merkitys	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	jonkin verran merkitystä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ei ole merkitystä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Vaikuttiko lampi ympäristöineen päätökseesi muuttaa alueelle?

	<i>vastaajat</i>	1	2	3	4
	vaikutti paljon	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	vaikutti jonkin verran	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ei vaikuttanut	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Kuinka usein kuljet lammen ohi / lammelle?

<i>vastaaja</i>	1	2	3	4
lähes päivittäin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
viikoittain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
kuukausittain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en juuri koskaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Vaikuttaatko lampi reittivalintaasi?

<i>vastaaja</i>	1	2	3	4
vaikuttaa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ei vaikuta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Onko lammen ympäristössä mielestäsi ihmisiä _____ (valitse sopivin vaihtoehto).

<i>vastaaja</i>	1	2	3	4
päivittäin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
usein	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
harvoin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ei juuri koskaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Onko mielestäsi jokin tietty ihmisryhmä, joka viihtyy lammen ympäristössä? (esim. lapsiperheet, eläkeläiset, nuoriso...)

<i>vastaaja</i>	1	_____
	2	_____
	3	_____
	4	_____

11. Olisiko mielestäsi parempi, jos lampea ei olisi?

<i>vastaaja</i>	1	2	3	4
kyllä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ei	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jos vastasit kyllä, niin mitä toivoisit lammen tilalle?

<i>vastaaja</i>	1	_____
	2	_____
	3	_____
	4	_____

12. Koetko lammen ja sen ympäristön viihtyisänä ja mukavana paikkana?

<i>vastaaja</i>	1	2	3	4
kyllä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Liittykö lampeen ja sen ympäristöön joitain epäkohtia, joista et pidä?

<i>vastaaja</i>	1	2	3	4
kyllä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ei	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
en osaa sanoa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Jos vastasit kyllä, kerro epäkohdista (jos vastaajia on useampi laita eteen vastaajan numero).

14. Millä nimellä tunnet lammen?

15. Tuleeko mieleesi joku muu lampi Helsingin alueella, jolla on tai on ollut sinulle merkitystä?

Jos mieleesi tulee vielä muuta, mitä haluaisit kertoa (esim. täydennyksiä joidenkin kysymysten vastauksiin tai muistoja lampeen liittyen tai ajatuksia lammen merkityksestä sinulle) voit kirjoittaa tähän ja kääntöpuolelle vapaasti.

Kiitos vastauksesta!

Lampien kasviplankton

LIITE 5

Runsaaravinteisuutta ilmentävät lajit (*).

Esiintyy humuspitoisissa ja myös likaantuneissa vesistöissä (**).

Vuorilahden-	
lampi	kesäkuu
valtalajit	<i>Rhodomonas</i> sp. <i>Cryptomonas</i> sp.
muita	<i>Pseudopedinella</i> spp.
heinäkuu	
valtalajit	<i>Cryptomonas</i> spp. <i>Rhodomonas</i> spp. <i>Oocystis</i> sp.
elokuu	
valtalajit	<i>Cryptomonas</i> spp. <i>Rhodomonas</i> spp. <i>Oocystis</i> sp. <i>Pseudopedinella tricostata</i>

Likolampi	
lampi	kesäkuu
valtalajit	cf. <i>Anisonema</i> sp. <i>Chlamydomonas</i> sp. <i>Cryptomonas</i> spp. <i>Koliella spiculiformis</i>
muita	<i>Trachelomonas</i> spp. Lisäksi viherleviä ja koristeleviä
heinäkuu	
valtalajit	<i>Cryptomonas</i> spp.
muita	<i>Uroglena</i> sp. <i>Anisonema</i> sp. Pennales-piilevätikkuja cf. <i>Anabaena inaequalis</i>
elokuu	
valtalajit	<i>Gonyostomum semen</i> ** <i>Cryptomonas</i> sp. <i>Monomastix</i> sp.

Munkinpuiston	
lampi 2	maaliskuu
valtalajit	<i>Microcystis</i> cf. <i>natans</i> <i>Dictyosphaerium</i> sp. rautabakteereja
kesäkuu	
valtalajit	<i>Cryptomonas</i> spp. (runsain) <i>Trachelomonas</i> sp.
heinäkuu	
valtalajit	<i>Ceratium hirudinella</i> (runsain) <i>Euglena tripteris</i> * <i>Trachelomonas</i> sp. <i>Phacus</i> * spp.
elokuu	
valtalajit	<i>Euglena tripteris</i> * (runsain) <i>Trachelomonas</i> sp. <i>Gymnodinium</i> sp. <i>Ceratium hirudinella</i> <i>Cryptomonas</i> spp.
muita	<i>Euglena</i> * spp., <i>Phacus</i> * spp. <i>Monoraphidium</i> sp., <i>Koliella</i> sp.

Kruunuvuorenlampi	
lampi	kesäkuu
valtalajit	<i>Monomastix</i> sp. (runsaasti muitakin hyvin pieniä flagellaatteja) <i>Mallomonas akrokomos</i>
heinäkuu	
valtalajit	<i>Cryptomonas</i> spp.
muita	Pieniä flagellaatteja <i>Planktotrix</i> sp. (yksi rihma)
elokuu	
valtalajit	<i>Cryptomonas</i> spp. <i>Mallomonas akrokomos</i>

Munkinpuiston	
lampi 1	maaliskuu
valtalajit	<i>Chlamydomonas</i> sp. rautabakteereja
kesäkuu	
valtalajit	<i>Rhodomonas</i> sp. (voi myös olla joku läheinen laji, sillä "nokka" oli huomattavan pitkä) <i>Monomastix</i> sp. <i>Chlamydomonas</i> sp., <i>Carteria</i> sp. <i>Cryptomonas</i> sp.
heinäkuu	
valtalajit	<i>Cryptomonas</i> sp.
muita	<i>Chlamydomonas</i> sp
elokuu	
valtalajit	<i>Volvox</i> sp. <i>Cryptomonas</i> spp.

Siltamäen lampi	
lampi	maaliskuu
valtalajit	<i>Cryptomonas</i> spp. <i>Chlamydomonas</i> sp. <i>Microcystis</i> sp. <i>Dictyosphaerium subsolitarium</i>
kesäkuu	
valtalajit	<i>Dictyosphaerium</i> spp., mm. <i>D. pulchellum</i> <i>Anabaena</i> cf. <i>flos-aquae</i> <i>Microcystis</i> cf. <i>aeruginosa</i> *, <i>M. cf. flos-aquae</i>
muita	<i>Microcystis</i> spp. <i>Aphanocapsa</i> sp. Lisäksi viherleviä
heinäkuu	
valtalajit	<i>Microcystis</i> spp. (ainakin <i>M. cf. smithii</i> ja <i>M. cf. flos-aquae</i>)
elokuu	
valtalajit	<i>Microcystis</i> spp.

Saunapellonpuiston	
lampi	kesäkuu
valtalajit	<i>Closterium cf. gracile*</i> <i>Chrysochromulina</i> sp. <i>Rhodomonas</i> sp.
	heinäkuu
valtalajit	<i>Closterium cf. gracile*</i> <i>Monoraphidium contortum*</i> <i>Chrysochromulina</i> spp. <i>Rhodomonas</i> sp.
	elokuu
valtalajit	<i>Fragilaria</i> sp. <i>Paraphysomonas</i> sp. <i>Cryptomonas</i> sp. <i>Rhodomonas</i> sp. <i>Closterium cf. gracile*</i>
muuta	<i>Trachelomonas</i> spp., <i>Uroglena</i> sp.

Särkkäniemen	
lampi	kesäkuu
valtalajit	<i>Chlamydomonas</i> sp. (runsain) <i>Cryptomonas</i> sp.
muuta	<i>Planktothrix agardhii</i> <i>Planktonema lauterbornii</i>
	heinäkuu
valtalajit	<i>Cryptomonas</i> sp. <i>Rhodomonas</i> sp. Pennales-piileviä
	elokuu
valtalajit	<i>Spirogyra</i> -rihmalevää cf. <i>Limnothrix</i> sp. cf. <i>Romeria</i> sp. <i>Cryptomonas</i> spp. <i>Rhodomonas</i> sp.
muuta	<i>Planktothrix agardhii</i>

Kissalampi	
lampi	syyskuu
valtalajit	<i>Cylindrotheca closterium</i>
muuta	<i>Pseudopedinella elastica</i> <i>P. tricostata</i> cf. <i>Hemiselmis</i> sp. <i>Teleaulax</i> spp. <i>Plagioselmis</i> sp.

Sunilanpuiston lampi	
lampi	kesäkuu
valtalajit	<i>Dictyosphaerium</i> spp. (runsain) <i>Cryptomonas</i> sp. <i>Trachelomonas</i> sp. <i>Microcystis cf. natans</i> <i>Aphanocapsa</i> spp.
muuta	Erilaisia viherleviä ja piileviä.
	heinäkuu
valtalajit	<i>Trachelomonas</i> spp. <i>Cryptomonas</i> spp. <i>Anabaena cf. flos-aquae</i>
muuta	<i>Fragilaria</i> sp., <i>Microcystis cf. nat</i>
	elokuu
valtalajit	<i>Euglena cf. proxima*</i> (valtavas) <i>Trachelomonas</i> sp.
muuta	<i>Microcystis cf. natans</i> , <i>Aphanoc</i> <i>Fragilaria</i> sp. <i>Scenedesmus</i> spp., <i>Dictyosphaerium</i>

Tullisaarenpuiston	
lampi	kesäkuu
valtalajit	<i>Diatoma tenuis</i> Pieniä piileväkiekkoja <i>Scenedesmus</i> spp. (sis. <i>Acutodesmus</i> ja <i>Desmodesmus</i>) <i>Mallomonas</i> sp.
muuta	cf. <i>Oscillatoria limosa</i> (n. 20 µm leveä rihma)
	heinäkuu
valtalajit	<i>Peridinium</i> sp. <i>Mallomonas</i> spp., mm. <i>M. tonsurata</i> cf. <i>Limnotrix</i> sp. <i>Chlamydomonas</i> sp. <i>Carteria</i> sp.
	elokuu
valtalajit	<i>Cryptomonas</i> sp. (selvästi runsain) <i>Monoraphidium contortum*</i> <i>Microcystis cf. natans</i>

Kyselyyn liittyviä tietoja

LIITE 6

Vastausten määrä ja jakautuminen sukupuolen mukaan lammittain.

	lähetetyt	palautetut	%	miehiä %	naisia %
Kangaslampi	303	180	59,4	41,7	58,3
Munkinpuiston lammet	169	124	73,4	40,8	59,2
Saunapellonpuiston lampi	47	28	59,6	38,6	61,4
Siltamäen lampi	214	106	49,5	37,7	62,3
Sunilanpuiston lampi	268	141	52,6	36,1	63,9
yhteensä	1001	579	57,8	39,3	60,7

Vastausten osuudet prosentteina (%) eri ikäryhmissä (syntymävuodet) lammittain.

	1991-	1981-1990	1971-1980	1961-1970	1951-1960	1941-1950	-1940
Kangaslampi	4,5	11,2	8,7	17,4	14,0	20,7	23,6
Munkinpuiston lammet	2,8	8,4	10,6	11,2	19,6	25,7	21,8
Saunapellonpuiston lampi	18,2	4,5	11,4	29,5	18,2	18,2	0,0
Siltamäen lampi	2,2	6,5	8,7	13,0	15,9	27,5	26,1
Sunilanpuiston lampi	2,7	10,9	10,4	14,8	25,7	13,7	21,9
yhteensä	4,1	9,3	9,7	15,3	18,6	21,2	21,9

Joidenkin epäkohtien esiintymisen yleisyys eri lammista ilmoitettujen epäkohtien joukossa.

	rehevyyys/vedenlaatu	roskaisuus	juoppoporukat	nuoriso	lintujen jätökset
Kangaslampi	13%	18%	73%	7%	24%
Munkinpuiston lammet	39%	16%	0%	1%	1%
Saunapellonpuiston lampi	42%	5%	5%	8%	32%
Siltamäen lampi	27%	15%	33%	12%	0%
Sunilanpuiston lampi	15%	31%	13%	16%	2%

KUVAILULEHTI / PRESENTATIONSBLAD / DOCUMENTATION PAGE

Julkaisija Utgivare Publisher	Helsingin kaupungin ympäristökeskus Helsingfors stads miljöcentral City of Helsinki Environment Centre	Julkaisuaika/Utgivningstid/ Publication time Huhtikuu 2007 / April 2007 / April 2007	
Tekijä(t)/Författare/Author(s)	Hanna Marttila		
Julkaisun nimi Publikationens title Title of publication	Helsingin lammet Helsingfors' dammar Ponds in Helsinki		
Sarja Serie Series	Helsingin kaupungin ympäristökeskuksen julkaisuja Helsingfors stads miljöcentrals publikationer Publications by City of Helsinki Environment Centre	Numero/Nummer/ No. 2/2007	
ISSN 1235-9718	ISBN 978-952-473-874-3	ISBN (PDF) 978-952-473-875-0	
Kieli Språk Language	Koko teos / Hela verket / The work in full Yhteenveto/Sammandrag/Summary Taulukot/Tabeller/Tables Kuvatekstit/Bildtexter/Captions	fin fin, sve. eng fin fin	
Asiasanat Nyckelord Keywords	lampi, Helsinki, kaupunki, vedenlaatu, sedimentti, raskasmetallit, PCB, kysely, kasviplankton damn, Helsingfors, stad, vattenkvalitet, sediment, tungmetaller, PCB, förfrågning, växtplankton pond, Helsinki, city, water quality, sediment, heavy metals, PCB, questionnaire, phytoplankton		
Lisätietoja Närmare upplysningar Further information	Liisa Autio Puh./tel. (09) 310 31536 Sähköposti/e-post/e-mail: liisa.h.autio@hel.fi		
Tilaukset Beställningar Distribution	Helsingin kaupungin ympäristökeskus, Asiakaspalvelu PL 500, 00099 Helsingin kaupunki Helsingfors stads miljöcentral, Kundtjänst PB 500, 00099 Helsingfors stad City of Helsinki Environment Centre, Customer Service P.O. Box 500, FIN-00099 CITY OF HELSINKI Puh./tel. +358-9-310 13000 Sähköposti/e-post/e-mail: ymk@hel.fi		

Helsingin kaupungin ympäristökeskuksen julkaisuja 2005

1. Helsingin ekologisen kestävyuden ohjelma. Ympäristönsuojelun painopisteet vuosille 2005–2008
2. Munne, P., Autio, L. Ravinteiden vapautuminen Laajalahden ja Seurasaarenselän sedimentistä
3. Kolju, N., Autio, J. Pääkaupunkiseudun ympäristölupaselvitys 2002–2004
4. Pönkä, A., Kalso, S. Pehmeäjäätelön mikrobiologinen laatu Helsingissä vuosina 2001–2004
5. Yrjölä, R., Luostarinen, M., Tanskanen, A. Vuosaaren satamahankkeen linnustonseuranta 2004. Linnustomuutokset vuosina 2002–2004
6. Laine, L.J., Yrjölä, R. Kirjokertun, pikkulepinkäisen, ruisrääkän ja luhtahuitin habitaattikartoitus Mustavuoren lehdon ja Östersundomin lintuvesien Natura-alueella.
7. Tarvainen, V., Koho, E., Kouki, A.-M., Salo, A. Helsingin purot. Millaista vettä kaupungissamme virtaa?
8. Vatanen, S. Sedimenttien haitta-ainekartoitus Helsingin vesialueella vuonna 2005

Helsingin kaupungin ympäristökeskuksen julkaisuja 2006

1. Polojärvi, K., Niskanen, I. SO₂- ja NO_x-kuormituksen vaikutukset bioindikaattoreihin pääkaupunkiseudulla 1990-2004
2. Yrjölä, R. Vuosaaren satamahankkeen linnustonseuranta 2005.
3. Åberg, R., Kalso, S., Talja, P., Nousiainen, L.-L., Raussi, V., Pönkä, A. Savukalan laatu torimyyntissä Helsingissä kesällä 2005
4. Honkanen, J. (toim.). Haltialan metsäalueen luonto
5. Ympäristösuunnittelu Enviro Oy. Vanhankaupunginlahden lintuvesi –Natura 2000 –alueen hoito- ja käyttösuunnitelma
6. Kiema, S., Saarenoksa, R. Pornaistenniemen käävät ja orvakat sekä niiden suojeluarvo
7. Riska, T., Åberg, R., Raussi, V., Tuominen, M.-L. Eineskeittiöiden omavalvonnan toimivuus: lämpötilat ja puhtaus
8. Ilmarinen, K., Viitasalo, I. Vesikasvillisuus Seurasaarenselän–Katajaluodon alueella kesällä 2005: tutkimusmenetelmien vertailu
9. Nylund, N.-O., Lajunen, A., Sipilä, E., & Mäkelä, K. Vähäpäästöiset ajoneuvot Helsingissä

Helsingin kaupungin ympäristökeskuksen julkaisuja 2007

1. Pönkä, A., Åberg, R., Kalso, S. Salaattien mikrobiologinen laatu Helsingissä kesällä 2006
2. Marttila, H. Helsingin lammet