

Helsingin kestävä viherrakenne

Kati Vierikko

Kaupunkiekologian tutkimusryhmä

Ympäristöekologian laitos

Helsingin yliopisto

Helsingin yliopistossa toimii kaksi kaupunkiympäristön tutkimusryhmää

- Bio- ja ympäristötieteellisessä tiedekunnassa
- Ympäristötieteiden laitoksella
- **Urban Ecology Research Group** (Viikin kampuksella)
- **Urban Ecosystems Research Group** (Lahden kampuksella)

Kaupunkiekologian tutkimusryhmä

- <http://www.helsinki.fi/urbanecologyresearch>
- Ryhmän johtaja on prof. Jari Niemelä
- Ainoita suomalaisia tutkimusryhmiä (myös TaY), jotka keskittyvät kaupunkiympäristön luonnon ekologian ekosysteemien sekä sosio-ekologisten kokonaisuuksien tutkimukseen ja opetukseen.
- 16 tutkijaa (5 eri kansallisuutta)
- Tutkimus kohdistuu kaupunkiluonnon rakenteeseen, toimintaan, lajistoon ja käyttöön kaikilla viher- ja sinialueilla metsissä, niityillä, pienvesissä, puistoissa ja soilla.

Kaupunkiekologian tutkimusryhmä

- Ekologisen tutkimustiedon käyttöä kaupunkisuunnittelussa
- Vihreän infrastruktuuri osana kaupunkisuunnittelua sekä viheralueiden hoitoa ja käyttöä
- Kaupunkiluonnon tuottamia ekosysteemipalveluita (hiilensitomiskyky, hulevedet, ilman puhdistus)
- **Kaupunkilaisten virkistyskokemuksia ja viheralueiden biokulttuurista monimuotoisuutta (GreenSurge)**
- Kaupunkimetsien pirstoutumista, kulutuspainetta ja kytkeytyneisyyttä
- Kaupungistumisen vaikutukset kasvillisuuteen ja eläimistöön (kovakuoriaiset, sammakkoeläimet ja matelijat.)
- Viherkattojen ekologista ja sosiaalisia arvoja (asenteet, lainsäädäntö). Miten kehittää ekologisesti kestäviä ja lajirikkaita viherkattoja.

Oxford
University
Press 2011

Kaupungistuminen ja viherrakenne

Luonto ja viherkäytävät kaupunkirakenteessa

Ensimmäinen puistokatu Turkuun 1750-luvulla. Estetiikan ja terveyden ihannointi.

Lehtipuukäytävät olivat tärkeä osa palotorjuntaa.

Vuoden 1865 asetuksen mukaan tuli kaupunginosat erottaa toisistaan 60 kyynärää (n. 36 m) ja kortteleiden väliin 30 kyynärän palokujanne.

Kuva: Huovila, P. 1984: Vantaan metsien väheneminen.

Luonto ja viherkäytävät kaupunkirakenteessa

Kuva 5.8.

Kuva: Huovila, P. 1984: Vantaan metsien väheneminen.

Metsäkaupunki-ihanne 1940- ja 1950-luvuilla.

Rakentamisessa korostettiin alkuperäisen luonnon säilyttämistä yhtenäisenä ja rakentaminen tuli sijoittaa metsiin (P-Haaga, Tapiola).

Metsän positiivinen vaikutus ihmisten terveyteen ja mielentilaan.

Uudet alueet sijoittuvat maastonmuotoja kunnioittaen itsenäisiksi solukoiksi maisemaan (asumalähiö).

Yhtenäiset metsä- ja luontoalueet kytkeytyivät viherverkostokokonaisuudeksi.

Viheralueverkosto tiivistyvässä yhdyskuntarakenteessa

Kuva: Bialoleka-Dworska, Puola. www.wikipedia.fi

Ekologinen käytävä käsite syntyi Puolassa, Varsovan esikaupungin Bialoleka-Dworskan asuntoalueen suunnittelun yhteydessä.

Käsitteellä tarkoitettiin vähintään 30 metrin levyisiä vihernauhoja, jotka yhdistävät varsinaisia viheralueita (metsiä) ja luonnon ydinalueita.

Joita pitkin eläimet pystyvät liikkumaan.

Käsite laajentui koskemaan myös kasvien leviämistäväyliä.

Ensimmäinen eurooppalainen kansallinen viherverkosto perustettiin Viroon

Kuva 7.7.
Eestin neuvostotasavallan alueelle suunniteltu kompensoiva verkosto (viheralueverkosto) (JAGOMÄGI 1983).
Tavoitteena on luoda ekologisesti tasapainoinen maa.

Kuva: Huovila, P. 1984: Vantaan metsien väheneminen.

Eestiläiset tutkijat laativat ensimmäisen koko maata kattavan viherverkoston Eestin neuvostotasavallan alueella 1980-luvulla.

Lähtökohtana oli että mitä tahansa aluetta voidaan käyttää intensiivisesti (asumistai talouskäytössä) mikäli siihen sisältyy tarpeellinen määrä ”kompensoivia alueita”.

Verkosto käsitti viheralueiden hierarkkisen systeemin, kymmenien neliökilometrien alueista yksittäisiin 1-2 m leveisiin viherkaistoihin.

Luonnon ydinalue

Laajoja yhtenäisiä
luonnonalueita
(metsämantereet)

Luonnonsuojelualueet

Natura-2000 alueet

Uhanalaisten lajien
esiintymisalueet

Monimuotoinen ja lailla
suojeltu elinympäristö

Ekologinen verkosto = luonnon ydinalueet ja niitä yhdistävät ekologiset yhteydet, joita pitkin lajit liikkuvat ja leviävät.

Viher(alue)verkosto = ekologiset verkostot ja ihmisten virkistyskäyttöön ja liikkumiseen osoitetut alueet ja yhteydet.

Vihreä infrastruktuuri

Yhtenäinen lähestymistapa maankäytölle

Tavoitteena EU:n laajuisen vihreän infrastruktuurin strategian kehittäminen

Vihreä infrastruktuuri voi muodostua

Suojelualueista, Natura 2000 alueista

Terveistä ekosysteemeistä ja luonnonarvoiltaan merkittävistä alueista

Luonnonmaisemien osista, jotka voivat toimia ekologisina yhteyksinä tai askelkäytävinä

Ennallistetuista elinympäristöistä

Keinotekoisista elementeistä (vihersillat)

Taajamiin liittyvistä piirteistä (puistot, viherkatot)

Ilmastonmuutosta hillitsevistä ja muutosta sopeuttavista alueista (suot, rannikon tulva-alueet)

2012

2013

2014

2015

2016

ALOITUS

LUONNOSVAIHE

EHDOTUSVAIHE

Väestöennuste

Maankäytön
suunnitelmat

Vaikutusten
arviointi

Toteuttamisuunnitelma

Kaupunkisuunnittelulautakunta

Kaupunginhallitus
Kaupunginvaltuusto

Työohjelma
OAS

Visio 2050

Kaavaluonnos

Kaavaehdotus

Kaavaehdotus

1. viranomais-
neuvottelu

2. viranomais-
neuvottelu

TYÖOHJELMA JA OAS NÄHTÄVILLÄ

- Mielenpäätökset
- Infotilaisuuksia
- Teemaseminaarit
marraskuu 2012 – huhtikuu 2013

LUONNOS NÄHTÄVILLÄ

- Mielenpäätökset
- Infotilaisuuksia
- Työpajoja

KAAVAHDOTUS
NÄHTÄVILLÄ

- Mielenpäätökset
- Infotilaisuuksia

www.yleiskaava.fi

Helsingin valtuustostrategia 2003-2016

Helsingin kaupunki

Helsingin valtuusto 2013-2016

Kaupunkirakenteen eheytyminen parantaa saavutettavuutta ja sujuvuutta

Yleiskaavan hyväksymisen yhteydessä perustetaan metsäinen suojeleverkosto tavoitteena nostaa suojelealueiden määrä kaupungin maa-alueista luonnon monimuotoisuuden lisäämiseksi.

Helsingin kaupungin luonnon monimuotoisuuden turvaamisen toimintaohjelma 2008-2017

1. Ekologinen verkosto ja siihen sisältyvät arvokkaan luonnon ydinalueet turvataan sekä Helsingissä että koko pääkaupunki-seudulla.

Tavoitteena on vahvistaa ekologisia yhteyksiä ja merkitä ne kaavoihin luonnon monimuotoisuuden kannalta arvokkaiksi luonnetuiksi.

Turvataan metsäalueiden verkosto ja kehitetään pääkaupunkiseudun niittyverkostoa.

HELSINGIN VIHERALUERAKENNE

HELSINGIN YLEISKAAVA 2002

VIHERALUERAKENNE

Virktelys- ja luontoalue

 Koko kaupungin kannalta merkittävä leisa viheraluekokonaisuus ja / tai kaupunkimaiseman kannalta merkittävä viheralue.

Kaupunginosapuleto

 Rakennettujen alueiden suhteen korkealaatuiset olosuhteitaan vetovoimaiset ja korkealaatuisesti toteutettavat puistoalueet, jotka sisältävät yhden tai useamman kaupunginosan asukkaita palvelevia luonto-, kulttuuri- ja toimintaympäristöjä. Yleiskaavan pääkartan kaupunkipuistot esitetyt näihin.

Kaakusten kulttuuripuisto

 Töölönlehdien, Kaisaniemen, Tokoinnan, Eiläntien ja Alppien puistojen muodostama historiallisesti kerrostunut ja monipuolisia kulttuuritoimintoja sisältävä puistoalue. Alue on kaikkien kaupunkilaisten kannalta vetovoimainen ja helposti saavutettava. Alueen eläillä yhteyttä pyritään parantamaan ja sen osia suunnitellaan kokonaisuus huomioiden.

Erityistoimintojen alue, joka on viheraluerakenteen olennainen osa

 Käytön kannalta rajoitella esitetyt alueet: siirtolapuutarhat, hautausmaat ja golfkentät ja leirintäalue.

Rakennettu alue, jolla on merkitystä viheraluerakenteen täydentäjänä

 Viheraluerakennetta toiminnallisesti, kaupunkivallitsesti tai ekologisesti täydentävä rakennettu alue, joka on luonteeltaan puutarhamainen, sisältää kulttuurilavoja tai muodostaa kaavallisesti puistolaisen kokonaisuuden.

Viheraluetta yhdistävä väylä

 Laajoja viheraluetta yhdistävä väylä, jolla on tärkeä merkitys viheraluerakenteeseen. Tällainen voi olla kävely- tai polkukatu, rakennettu rantapromenadi, asuinalueen puutarhamainen katu tai kapea hoidettu luonnonsäe.

Rakennettu alue lähipuistolainen

Selvitysalue

**260.000 uutta asukasta ja
86.000 uutta työpaikkaa
vuoteen 2050 mennessä.**

RAIDELIIKENTEEN VERKOSTOKAUPUN

- uusi urbaani asuminen ja elinkeinot
- vahva ydinkeskusta vahvat verkostokeskukset
- laajeneva kantakaupunki
- uudet kaupunkibulevat
- uudistuvat poikittaiset
- vihersormet
- Meri-Helsinki
- rantareitti
- Jokeri-1, -2 ja -3
- seudullisuus

KAUPUNGIN VETOVOIMATEKIJÄ

- asuminen
- liikkuminen
- elinkeinot
- vihervirkistys
- meri
- kansainvälisyys
- urbaanisuus

Tutkimusyhteistyö kaupunkisuunnitteluviraston kanssa syksyllä 2013

- Tutkimusalueena on Helsingin kaupungin yleiskaava-alue (ei Östersundom).
- Selvittää nykyinen viherrakenne ja sen kytkeytyneisyys.
- Tuottaa suosituksia kestävästä viherrakenteen säilyttämisestä ja
- Kaupunkiluonnon monimuotoisuuden turvaamiseksi osana Helsingin kaupungin yleiskaavaa.

Tutkimushankkeeseen osallistuneet

Työryhmä: KV, Jari Niemelä, Jere Salminen, Joel Jalkanen, Niina Tamminen and Raisa Kiljunen-Siirola (KSV)

Ohjausryhmä: Rikhard Manninen (KSV), Anni Järventaus (KSV)

30 asiantuntijaa Suomessa ja ulkomailla

Huomisen Helsinki

Liikenneväylien muuttaminen
kaupunkibulevardeiksi

Mahdollistaa tuhansien
asuntojen kaavoituksen

Merkitys kaupunkiluonnon
monimuotoisuudelle?

Huomisen Helsinki

Kantakaupungin
laajentuminen

Tiiviin kaupungin
laajentuminen

Merkitys kaupunkiluonnon
monimuotoisuudelle?

Viherrakennekartat ja monimuotoisuuden arviointi

Käytetyt aineistot

GIS-aineistot:

Urban Atlas (2006)

Helsingin kaupungin
luontotietojärjestelmä

Maanmittauslaitoksen maastotietokanta
(2010)

Täydentävä: Savola & Manninen
metsäaineisto

Muut karttapohjaiset aineistot:

Ilmakuvat

Rakennusviraston metysätyyppikartat

Viheralueiden hoitoluokkakartta
(Rakennusvirasto ja Liikuntavirasto)

Helsingin yleiskaavan 2002 viheralueet

Asiantuntijatyöpaja

17 lajiasiantuntijaa (linnut, lepakot, kasvit, jäkälät, kaksisiipiset, kovakuoriaiset, maakiitäjät, perhoset, sudenkorennot, kääväkkäät)

9 viranomaista (KSV, YK, RV, Uudenmaan liitto)

Nykyiset lajisto ”hot-spotit” ja vaatelioiden lajien tunnistetut esiintymät ja alueet, joissa tiedot ovat puutteelliset

Asiantuntija-arviointi kaupunkibiotooppien potentiaalisesta lajirikkaudesta

1. tehtävä: Lajirikkaat luontotyypit (Lajirikkaus)

Mitkä alla olevista Helsingissä tavattavista luontotyypeistä ovat eliölajiryhmäsi kannalta ns. "hot-spot" alueita, joissa tavataan paljon lajeja. Arvioi asteikolla 0-3 kokonaislajimäärä luontotyypeittäin.

3 = Lajimäärä on korkea

2 = Lajimäärä on hyvä

1 = Lajimäärä on alhainen

0 = Ei lajeja

n = en osaa sanoa/ ei tietoa

2. tehtävä: Vaateliaat lajit (Vaateliaat)

Helsingin luontoalueet ovat monipuoliset, mutta usein pirstoutuneita, eristäytyneitä tai muun häiriön alaisina. Miten eliölajiryhmäsi vaateliaat lajit pärjäävät Helsingissä? Arvioi asteikolla 0-3 kuinka korkea on eliölajiryhmäsi vaatelioiden lajien määrä kyseisessä elinympäristössä?

3 = Lajimäärä on korkea

2 = Lajimäärä on hyvä

1 = Lajimäärä on alhainen

0 = Ei sovelias ympäristö

n = en osaa sanoa/ ei tietoa

Vertailu ja kommentointi: Tukholma ja Manchester

- Aineisto: viherrakennekartta, työpajan tulosten yhteenveto
- Arviointi rakenteen kestävydestä ja työpajan tuloksista.

Thomas Elmqvist, Professor of Natural Resource Management at Stockholm University and Theme Leader at the Stockholm Resilience Center.

Philip James, Professor of Ecology Ecosystems and Environment Research Centre Leader, University of Salford, UK

Tuloksia ja suosituksia yleiskaavan tueksi

- kuntaraja
- vesialue
- tie
- rautatie
- kallio
- hietikko, soraikko
- pelto
- niitty
- avonurmi
- siirtolapuutarha
- hautausmaa
- puustoinen puisto
- metsä
- avosuo
- rakennettu alue

Viherrakenne: pinta-aloja

Biotooppi	lkm	Pinta-ala ha	Ave (ha)	max (ha)	Min (ha)
Avokalliot	4012	1390,1	0,35	9,78	0,002
Hietikot	79	46,6	0,59	8,10	0,021
Avosuot	110	307,7	2,80	47,12	0,018
Metsät	857	4089,6	6,05	374,69	0,008
Avonurmet	135	398,7	2,95	36,90	0,005
Niityt	221	561,9	2,54	48,86	0,010
Puistot	603	1321,8	2,19	39,96	0,006
Pellot	149	898,6	6,03	111,61	0,047
Hautausmaat	2	126,7	63,34	32,51	5,060
Siirtolapuutarhat	10	102,0	10,20	19,81	1,381
Yht		9243,9			

Huom! Pellot sisältävät palstaviljelyalueet (Vistrassa pellot 420 ha. Metsissä mukana pienialaisia rakennetun alueen metsiköitä ja liikenneväylien suojavihermetsiköitä.

Helsingistä tunnistettiin kaksi viherverkostoa: metsäinen

Karttakuva 2.
Metsäverkoston nykytila

Metsäpinta-ala on n. 22 % yleiskaavan maapinta-alasta. Ne ovat edelleen yleisin viheraluetyyppi Helsingissä (n. 4000 ha), mutta erittäin pirstoutuneita. Laajoja, yhtenäisiä (> 40 ha) metsäalueita on 25 (moni saaristossa).

	metsäiset Is-alueet
	Natura 2000 -metsät
	Is-lain metsäiset luontotyytit
	yleiskaavan 2002 suojelumetsät
	Is-ohjelman 2008-2017 metsät
	LTJ:n arvokkaiden kasvillisuuskohteiden
	LTJ:n arvokkaat metsäkohteet
	erityisten metsäkohteiden täydennys
	muut metsät

0 0,5 1 2 3 4
Kilometers

Ja niittyverkosto, joka muodostuu kulttuuribiotoopeista, ruderaateista ja muista avointen biotooppien kasvupaikoista.

Karttakuva 3.
Niittyverkosto

Rakennetut elinympäristöt

Puustoiset puistot

Rakennetut puistot

Kartanopuistot

Kasvitieteelliset puutarhat

Puistokadut

Siirtolapuutarhat

Siirtolapuutarhat

Hautausmaat

Hautausmaat

Avonurmet

**Puistojen, pihojen ja golfkenttien
nurmikot**

Liikenneturmikot

Hietikot ja soraikot

Hiekkauimarannat

Rakennetun ympäristön elinympäristöt

Kymmenen vaateliaden lajien osalta eniten pisteitä saanutta Helsingissä tavattavaa kaupunkibiotooppia. On syytä muistaa, että nämä tulokset perustuvat asiantuntija-arvioihin ja havaintoihin.

Kymmenen lajirikkainta Helsingissä tavattavaa kaupunkibiotooppia. Lukijan on syytä muistaa, että nämä tulokset perustuvat asiantuntija-arvioihin ja havaintoihin.

Korvaako laatu määrän?

*Saaren pinta-alan ja sen lajimäärän
(logaritmiasteikolla) positiivinen suhde Itämeren alueella
Lintujen lajimäärä Ahvenanmaan saaristossa, putkilokasvien lajimäärä Merenkurkussa,*

**Milloin yksittäinen viheralue
on riittävän iso ylläpitämään
ekologista laatua?**

Uhkatekijä	
Elinympäristön häviäminen	7
Luonnonhoito	7
Kulut	6
Pirstoutuminen	6
Typpikuormitus ja rehevöityminen	6
Avointen alueiden umpeenkasvu	5
Metsäalueiden häviäminen	4
Ykisuolinen rakentaminen	3
Liikenne	2
Vapaaan olevat kissat/koirat	2
Vauriot	2
Vesiympäristön "luonnottomuus"	2
Vieraslajit	2
Kolopuiden puuttuminen	2
Muutokset vedenkiertoon	2
Valosaaaste	2
Vanhojen rakennusten hävittäminen	2
Kuivatus	1
Maiseman pienpiirteisyyden katoaminen	1
Melu	1
Poiminta	1
Ulkoilu	2
Vedenlaatu	1
Ilmansaasteet	1
Vanhojen lehti(laho)puiden katoaminen	1

Suosituksia

- 1. Helsingin luonnon monimuotoisuuden kannalta keskeiset ydinalueet ja monimuotoisuutta tukevat alueet tulee säilyttää kaavoituksessa.**
- 2. Helsinkiin luodaan metsäinen ja avoimien biotooppien verkosto.** Tällaiset verkostot täydentävät yllämainittuja monimuotoisuuden ydinalueita ja ovat osa virkistysverkostoa. Avoimien biotooppien verkosto voi sisältää varsin monipuolisesti erilaisia ympäristöjä, kuten joutomaita ja viherkattoja.
- 3. Neljän E:n periaatteen avulla** (I) estetään ekologisten yhteyksien katkeaminen, (II) elävöitetään ekologiset yhteydet kaupunkilaisten ulkoilureiteiksi, (III) ennallistetaan pienvedet ja (IV) istutetaan ja säilytetään enemmän puita rakennetuille alueille.

Suosituksia

- 4. Ilmastonmuutokseen varaudutaan valuma-aluelähtöisellä suunnittelulla**
- 5. Kehitetään monimuotoisuutta huomioivia viherkertoimia ja -mittareita.**
- 6. Aloitetaan ekologisen seuranta-aineiston kerääminen. Kaupungilla olisi hyvä mahdollisuus toteuttaa kansainvälisesti ainutlaatuista lajistoseurantaa.**
- 7. Lisääntyvän virkistyskäytön ohjaaminen pois alueilta, jotka ovat herkkiä (kalliot) alueille, joille lisääntynyt käyttöpaine voi olla jopa suotavaa (avoimet ruderaatit),**
- 9. Monihyödyllisten viheralueiden tunnistaminen (ekologia, sosiaalinen ja taloudellinen), jolla saavutetaan win-win -tilanne.**

Fig. 3 'Emergent' ecological functions provided through land-use complementation. In (a) a golf course with ponds with no forest patches could serve as suitable breeding-habitats for amphibians when located adjacent to a forest habitat due to landscape com...
 Johan Colding

'Ecological land-use complementation' for building resilience in urban ecosystems

Landscape and Urban Planning, Volume 81, Issues 1–2, 2007, 46 - 55

<http://dx.doi.org/10.1016/j.landurbplan.2006.10.016>

Malmin lentokenttä

Malmin lentokentästä luovan ja avoimen kaupunkisuunnittelun pilottikohde. Asiantuntijat yhteistyössä kansalaisten ja vapaaehtoisten kanssa toteuttamaan suunnittelua, jossa tavoitteeksi asetetaan viihtyisä elinympäristö, terveet ekosysteemit ja monimuotoisuuden lisääminen.

Kiitos!

