

Helsingin kaupunki, kaupunkisuunnitteluvirasto

Alppikylän asemakaava-alue

Pohjaveden alueellinen hallintasuunnitelma

31.12.2004

Ramboll
Laulukuja 6
00420 Helsinki
Finland

Puhelin: 020 755 7400
www.ramboll.fi

Sisällysluettelo

1.	SUUNNITELMAN TAUSTA JA TAVOITTEET	1
1.1	Suunnittelualue	1
1.2	Lähtötiedot	1
1.3	Pohjaveden alueellinen hallintasuunnitelma	1
2.	ALPPIKYLÄN ASEMAKAAVA-ALUE	2
3.	MAAPERÄ- JA POHJAVESIOLOSUHTEET	3
3.1	Maaperä ja topografia	3
3.2	Pohjavesi	4
3.3	Orsivesi	4
4.	POHJAVEDEN SUOJELUTARVE	5
4.1	Kerrostalokorttelit	5
4.2	Pientalokorttelit	5
4.3	Puistot ja lähivirkistysalueet	5
4.4	Kadut ja paikoitusalueet	5
4.5	Väestönsuojat	5
4.6	Työpaikkarakennusten korttelialueet	6
4.7	Maakaasun jakeluasema	6
5.	POHJAVEDEN LAADUN TURVAAMINEN	6
5.1	Rakentamisen aikainen pohjaveden suojele	6
5.1.1	Koko alueella noudatettavat ohjeet ja määräykset	6
5.1.2	Korttelikohtaiset ohjeet ja määräykset	13
5.2	Rakentamisen jälkeinen pohjaveden suojele	15
6.	MUODOSTUVAN POHJAVEDEN MÄÄRÄN TURVAAMINEN	16
6.1	Yleiset alueet	16
6.2	Tonttialueet	16
7.	VAHINKOJEN TORJUNTA JA TOIMINTAOHJEET ONNETTOMUUSTAPAUKSIISSA	17
8.	POHJA- JA ORSIVEDEN TARKKAILU	17
8.1	Nykyinen pohja- ja orsiveden tarkkailu	17
8.2	Rakentamisen aikainen pohjaveden tarkkailu	18
8.2.1	Ehdotus havaintoputkiverkostoksi	18
8.2.2	Ehdotus tarkkailuohjelmaksi	18
8.3	Rakentamisen jälkeinen pohjaveden tarkkailu	19
9.	PINTAVEDEN IMEYTYKSESTÄ SEKÄ POHJAVEDEN SUOJAUK- SESTA JA SEURANNASTA AIHEUTUVAT KUSTANNUKSET	19
9.1	Pintaveden imeytys- ja pohjaveden suojaustoimenpiteistä aiheutuvat kustannukset	19
9.2	Pohjaveden seurannasta aiheutuvat kustannukset	20
9.2.1	Havaintoputkien asennuksen kustannukset	20
9.2.2	Vedentarkkailun kustannukset	20

Liitteet

Piirustus	Nro
Alppikylä, asemakaava-alue nro 11370, sijaintipiirustus	108960/00
Yleiskartta	108960/01
Pohjaveden tarkkailuverkosto	108960/02
Ylimmät havaitut pohjavedenpinnat	108960/03
Pohjatutkimusleikkaus A - A	108960/04
Pohjatutkimusleikkaus B - B	108960/05
Esimerkkejä imetyrakenteista, tonttialueet	108960/06
Esimerkkejä imetyrakenteista, puistoalueet	108960/07
Esimerkkejä imetyrakenteista, katualueet	108960/08
Esimerkkejä tonttikohtaisesta imeytyksestä ja putkijärjestelyistä pientalotontilla	108960/09
Imeytyskentät puistoalueilla, alustavat sijoitusalueet	108960/10

1. SUUNNITELMAN TAUSTA JA TAVOITTEET

1.1 Suunnittelualue

Suunnittelualue sijaitsee Helsingissä, Suurmetsän kaupungin osa-alueen Alppikylän alueella ja käsittää Alppikylän asemakaavan ja asemakaavan muutoksessa nro 11370 esitetyn alueen, joka rajautuu pohjoisessa Suurmetsäntiehen, lännessä Tattariharjuntiehen ja Tattarisuon teollisuusalueeseen sekä idässä Lahdenväylään (vrt. piirustus 108960/00). Alueen eteläreunalla on pohjavedenottamo, joka toimii tällä hetkellä varavedenottamona.

Alueen kokonaispinta-ala on 51,1 ha. Alueen kaupunkirakenne muodostuu selkeästi katujen rajaamista kortteleista. Korttelit sisältävät erityyppisiä asuintontteja kerrostaloista perinteisiin omakotitaloihin. Pääpaino asumistyypeissä on kaupunkipientaloilla.

Alppikylän asemakaava-alue sijaitsee kokonaisuudessaan Tattarisuon I luokan tärkeällä pohjavesialueella (n:o 0109102).

1.2 Lähtötiedot

Tätä selvitystä laadittaessa on käytetty seuraavaa lähtöaineistoa:

Alppikylän asemakaava- ja asemakaavan muutosehdotus nro 11370.

Alppikylän kaava-alue, lisäpohjatutkimus. Helsingin kaupunki Geotekninen osasto, GEO 10650, 29.1.2004.

Vuosaaren, Vartiokylän, Tattarisuon ja Kallahden pohjavesialueiden suojelusuunnitelma. Suunnittelukeskus Oy 100-C3736, 15.12.2003.

Rakentamistapaohje tärkeälle pohjavesialueelle rakentamisesta. Helsingin kaupunki. Rakennusvalvontavirasto. 15.6.1999/30.11.2004.

Pohjavesi Helsingin kaupunkiympäristössä: esiintyminen, käyttö, suojeleminen ja vaikutus rakentamiseen. Tiedote 78/1998. Helsingin kaupunki Kiinteistövirasto, Geotekninen osasto. Terhi Svanström, Pekka Raudasmaa.

Helsingin kaupungin ympäristönsuojelumääräykset 1.1.2005.

1.3 Pohjaveden alueellinen hallintasuunnitelma

Helsingin kaupungin rakennusjärjestyksen 54 § "Rakentaminen tärkeillä pohjavesialueilla" edellyttää pohjaveden hallintasuunnitelman ja siihen liittyvän tarkkailuohjelman laatimista haettaessa lupaa rakentamiseen ja rakenteiden purkamiseen tärkeällä pohjavesialueella. Hallintasuunnitelman, pohjavettä suojelevien rakentamismenetelmien ja pohjaveden tarkkailun avulla rakentaminen ja purkaminen voidaan toteuttaa pohjaveden muodostumista tai laatua vaarantamatta.

Hallintasuunnitelmassa esitetään:

- Kuvaus rakennettavan alueen maaperä- ja pohjavesiolosuhteista ja suojaustarpeesta
- Kuvaus tarvittavista pohjaveden suojausrakenteista
- Ehdotus puhtaiden katto- ja pintavesien imeytyksestä ja imeytysrakenteista
- Rakentamistapaohjeet liittyen pohjaveden suojeluun
- Kuvaus rakentamisen aikaisista erityisistä pohjaveden suojaustoimenpiteistä
- Suunnitelma siitä, miten pohjaveden laatua uhkaavissa äkillisissä tapauksissa toimitaan
- Selvitys maaperän kanssa kosketuksiin joutuvien kemikaalien ja materiaalien haitattomuudesta pohjavedelle
- Pohjaveden alueellinen tarkkailuohjelma

Pohjaveden hallintasuunnitelman laatii rakennuspaikan haltija. Alppikylässä tonttien pienuus ja toimijoiden suuri määrä kuitenkin käytännössä heikentäisivät mahdollisuuksia turvata pohjaveden laatu ja riittävyys. Velvoitteen osoittaminen kiinteistönhaltijoille myös nostaisi pientalorakentamisen kustannuksia. Siksi on päädytty ratkaisuun, että Helsingin kaupunki laatii pohjavesien hallintasuunnitelman keskitetysti koko alueelle ja huolehtii myös pohjaveden tarkkailusta rakentamisen aikana.

Pohjaveden alueellisen hallintasuunnitelman on laatinut Ramboll Finland Oy Helsingin kaupungin kaupunkisuunnitteluviraston toimeksiantosta. Suunnitelman toteuttamisesta vastaa Helsingin kaupunki. Pohjaveden korkeuden ja laadun tarkkailusta rakentamisen aikana vastaa Helsingin kaupungin kiinteistöviraston geotekninen osasto ja tutkimustoimintaa valvoo ympäristökeskus.

Selvitystyön ja raportoinnin ovat tehneet Ramboll Finland Oy:stä DI Pentti Malk, DI Jukka Rinkinen ja FM geologi Eeva-Maria Hatva. Kaupungin puolelta työtä ovat valvoneet ins. Risto Joensuu kaupunkisuunnitteluvirastosta, tarkastusinsinööri Risto Nyberg rakennusvalvontavirastosta sekä DI Veli-Matti Uotinen kiinteistöviraston geotekniseltä osastolta. Lisäksi ohjaustyöhön on osallistunut mm. projektipäällikkö Matti Visanti ja arkkitehti Sakari Pulkkinen kaupunkisuunnitteluvirastosta, ympäristötarkastaja Paula Nurmi ympäristökeskuksesta, tutkimusteknikko Matti Halsti Helsingin Vedestä, aluesuunnittelija Virpi Vertainen rakennusvirastosta ja asuntoinsinööri Seppo Kauhanen kaupungin talous- ja suunnittelukeskuksesta.

2. ALPPIKYLÄN ASEMAKAAVA-ALUE

Alppikylän asemakaava-alue rajoittuu pohjoisessa Suurmetsäntiehen, lännessä Tattariharjuntiehen ja Tattarisuon teollisuusalueeseen, idässä Lahdenväylään. Kaava-alue kapenee kiilamaisesti etelään ja päättyy Tattarisuon teollisuusalueen eteläreunan kohdalle.

Koko kaava-alueen pinta-ala on 51,1 ha. Siitä on ennestään asemakaavoitettua aluetta n. 20 ha lähinnä alueen pohjoisreunalla. Kortteli- aluetta on yhteensä n. 14,5 ha. Alppikylässä ei ole ennestään kaavoitettua rakennusoikeutta. Kaavassa on rakennusoikeutta n. 110 000 k-m², josta n. 82 000 k-m² asumista varten.

Alueen omistaa pääosin Helsingin kaupunki. Alueella on yksittäisiä tontteja myös yksityisessä omistuksessa lähinnä Tattaritien (kaavassa Alppikylänkatu) sekä Suurmetsäntien tuntumassa alueen pohjoisosassa. Alue sijaitsee kokonaisuudessaan Tattarisuon 1. luokan pohjavesialueella. Alueen eteläreunassa sijaitsee Tattarisuon varavedenottamo.

Asemakaava-alueelle rakennetaan kerrostaloja, asuinpientaloja, liike- ja toimistotaloja, yleisiä rakennuksia, puisto- ja lähivirkistys-, suojaviher-, katu- ja liikennealueita sekä maakaasun jakeluasema (vrt. piir. nro 108960/01)

Asuinpientalojen osalla suositaan ratkaisuja, joissa taloissa on pääosin maanalainen kellari ja/tai käyttöullakko.

Alueella tulee noudattaa "Rakentamistapaohjetta tärkeälle pohjavesialueille rakentamisesta (Helsingin kaupunki, Rakennusvalvontavirasto, Rakentamistapaohje 15.6.1999/30.11.2004)". Koska Alppikylään tulee runsaasti pieniä tontteja käsittäviä pientaloalueita, on katsottu tarkoituksenmukaiseksi laatia alueellinen pohjavesien hallintasuunnitelma, joka sisältää mm. em. ohjeen määräykset.

3. MAAPERÄ- JA POHJAVESIOLOSUHTEET

3.1 Maaperä ja topografia

Kaava-alue sijoittuu pitkittäiselle, lähes pohjois-eteläsuuntaiselle Tattariharjulle. Harjumuodostuma sijoittuu osin avokallioisen mäen (Jakomäki) ja pehmeikköalueen (Tattarisuo) väliin. Alueen maaperä on pääasiassa hiekkaa, mihin paikoin savi- ja siltilinssit työntyvät karkearaikaisen aineksen alle ja väleihin. Alueelta on kaivettu osittain pohjavedenpinnan altakin suuri määrä hiekkaa pois, ja syntyneet kuopat on vuosien kuluessa täytetty osin heikosti vettä läpäisevillä maa-aineksilla. Maa-ainesten otosta johtuen nykyinen maanpinta ei noudata luonnontilaisen harjun muotoja.

Maanpinnan korkeus on kaava-alueella sen etelä- ja keskiosissa noin +19...+30 ja koillisosassa +27...+36. Luoteisosan täyttömäen kohdalla maanpinnan korkeus vaihtelee tasovälillä +23...+42.

Maanpinnan yleinen viettosuunta kaava-alueella sen eteläkärkeä ja luoteisosan täyttömäkeä lukuun ottamatta on koillisesta lounaaseen ja idästä länteen. Kaava-alueen itäpuolella oleva Lahdenväylä on 3-5 metriä kaava-alueen rajalla olevan maanpinnan yläpuolella.

Alueen maaperäolosuhteita on kuvattu tarkemmin Helsingin kaupungin geoteknisen osaston laatimassa raportissa "Alppikylän kaava-alue, lisä-pohjatutkimus, GEO 10650, 29.1.2004".

3.2 Pohjavesi

Kaava-alue sijoittuu kokonaisuudessaan kuntakansion mukaiselle 1. luokan Tattarisuon pohjavesialueelle (n:o 0109102).

Pääosa pohjavedestä alueella muodostuu sadannasta, mutta sitä saattaa virrata alueelle mm. pohjoisesta hiekkakerrosten kautta ja lähes pohjois-eteläsuuntaisesta kallioruhjeesta moreenikerrosten alla. Vesi voi myös poistua osittain ruhjeen kautta.

Pohjaveden pinnan korkeus on vaihdellut mittausjakson aikana alueen koilliskulmassa tasovälillä noin +30,9... +32,9 ja alueen keskiosassa tasovälillä noin +17,3...+18,5. Pohjaveden pinta on ollut noin 2,5-8 metrin syvyydessä luonnollisesta maanpinnasta lukuun ottamatta rakennettavan alueen eteläosaa, jossa pohjavesi on lähimmillään noin metrin syvyydellä maanpinnasta. Pohjaveden virtauksen pääasiallinen suunta alueen pohjoisosassa on koillisesta lounaaseen. Lähempänä Tattarisuota virtaussuunta on länteen ja kaava-alueen eteläosassa virtaussuunta on etelään kohti vedenottamo. Arvion mukaan osa Tattariharjun pohjavedestä virtaa Tattarisuon teollisuusalueelle sekä orsivedeksi että savikerrosten alle pohjavedeksi.

Mittausten mukaan pohjaveden pinnan gradientti luonnollisessa maassa on alueen koillisosassa noin 1:20 – 1:50 (korkeusero 1 metri noin 20 – 50 metrin matkalla) ja keski- ja eteläosissa 1:200 tai loivempi.

Alueen koillisosassa on havaittu pieni orsivesiallas vettä pidättävän savi-/silttilinssin päällä. Savikerroksen alta havaittu pohjavedenpinnan taso on orsivettä pidättävän savilinssin alapuolella, eikä pohjavesi ole näin ollen paineellista.

Alueen eteläkärjessä sijaitsee Tattarisuon varavedenottamo, jota käytetään tarvittaessa kriisitilanteissa. Vedenottamo on otettu käyttöön vuonna 1952 ja sen jatkuva käyttö on lopetettu kesäkuussa 1981. Keskimääräinen vedenotto vuonna 1981 oli 284 m³/d. Vedenottamolle on määrätty suoja-alueet, joita ei ole vahvistettu vesioikeuden päätöksellä. Aidattu vedenottamoalue on pinta-alaltaan noin 1 500 m². Ottamo on liitetty Helsingin Veden verkostoon ja se on toimintakuntoinen.

Alueen pohjavedenpintoja on seurattu vuodesta 1979 lähtien. Mittausten aikana (31.12.2004 mennessä) havaitut alimmat ja ylimmät pohjavedenpinnat havaintoputkissa kaava-alueella on esitetty piirustuksessa nro 108960/03.

Piirustuksessa on esitetty korkeuskäyrästä pohjaveden suojelussa käytettävä pohjavedenpinta. Pohjavedenpinta saattaa nousta lyhytaikaisesti ko. käyrästä yläpuolelle.

3.3 Orsivesi

Kaava-alueen koillisosassa on havaittu pieni kokonaan kaava-alueella oleva orsivesialue, joka sijaitsee paikallisen 0,2 – 2 m paksun savi-/silttilinssin päällä. Orsiveden pinta vaihtelee tasovälillä noin +31,3...+33,0. Orsivesikerroksen pinnan syvyys maanpinnasta on noin 0,8 – 3,5 metriä ja orsivesikerroksen paksuus saven ja siltin päällä on

noin 0 – 2,5 metriä. Orsivesialtaan pinta-ala on noin 2 ha. Orsivesi todennäköisesti purkautuu savi- ja silttikerroksen reunan yli varsinaiseen pohjavesimuodostumaan. Orsivesikerroksen alapuoleinen pohjavesi ei ole paineellista.

Orsivesialue tulee häviämään sen alueelle suunniteltujen maanalaisten tilojen rakentamisen seurauksena.

4. POHJAVEDEN SUOJELUTARVE

4.1 Kerrostalokorttelit

Kerrostalojen alle tullaan rakentamaan kellarit. Paikoitusalueet ovat monesti kellarissa tai pihakannen alla, jolloin ne tulevat sijaitsemaan lähellä pohjaveden pintaa. Pohjaveden suojelutarve alueella on selkeä.

4.2 Pientalokorttelit

Pientalojen alle voi kaavan mukaan rakentaa kellareita, joista osalla lattiatasot tulevat sijaitsemaan lähellä pohjaveden pintaa. Pohjaveden suojelutarve alueella on selkeä. Tällä hetkellä alueella mahdollisesti olevat öljysäiliöt ja jätevesien mahdollinen imeyttäminen maahan ovat riski pohjavesialueelle.

4.3 Puistot ja lähivirkistysalueet

Puistojen, virkistysalueiden ja muiden yleisten alueiden toiminta ei aiheuta pohjavedelle erityistä riskiä. Huomiota tulee kuitenkin kiinnittää materiaalivalintoihin, kaivuun ja täytöissä käytetyn maa-aineksen laatuun, kasvinsuojeluaineiden ja lannoitteiden käyttöön sekä puhtaiden sadevesien hyödyntämiseen pohja- ja orsiveden imeyttämisessä.

4.4 Kadut ja paikoitusalueet

Katualueilta voi päästä öljyä, bensiiniä tai esimerkiksi suolaa imeytymään pohjaveteen. Paikoitusalueilta voi edellisten lisäksi päästä imeytymään pohjaveteen pesuliuottimia ja muita autokemikaaleja. Tämän vuoksi katu- ja paikoitusalueet on rakennettava pinnaltaan tiiviiksi ja niiltä muodostuvat pintavedet on johdettava sadevesiviemäriin, joka johtaa vedet pohjavesialueen ulkopuolelle. Katu- ja paikoitusalueiden pintavesiä ei jalkakäytäviä lukuun ottamatta voida imeyttää pohjavedeksi. Osalla aluetta paikoitusalueet tehdään maanalaisina. Niiden kohdalla on tehtävä öljyä ja polttoaineita pidättävät pohjarakenteet. Maanalaisten rakenteiden alle on lisäksi jätettävä riittävän paksu pohjavettä suojaava maakerros.

4.5 Väestönsuojat

Väestönsuojat tehdään maanalaisina rakenteina. Alueen eteläosaan suunniteltu väestönsuoja kortteleissa 41305 ja 41306 sekä niiden eteläpuolella tehdään pohjavedenpinnan alapuolelle syvälle kalliioon, joka tiivistetään huonosti vettä läpäiseväksi. Mahdolliset vuotovedet pumpataan imeytettäväksi pohjaveteen. Toiminnaltaan väestönsuoja ei muodosta riskiä pohjavedelle.

4.6 Työpaikkarakennusten korttelialueet

Alueella sallitaan vain ympäristöä ja maapohjaa likaamatonta toimintaa. Kaivu- ja lattiatasojen osalta alueella on samat suojausmääräykset kuin muillakin tonteilla.

4.7 Maakaasun jakeluasema

Alueen eteläosaan on tarkoitus rakentaa maakaasun ja nestemäisen hiilidioksidin jakeluasema. Toiminta ei muodosta riskiä pohjavedelle eikä siitä ole vaaraa asutukselle.

5. POHJAVEDEN LAADUN TURVAAMINEN

5.1 Rakentamisen aikainen pohjaveden suojele

5.1.1 Koko alueella noudatettavat ohjeet ja määräykset

Alppikylän kaikessa rakentamisessa on otettava huomioon tarve suojella pohjavettä ja imeyttää puhdasta vettä pohjavedeksi. Alueen perustamisolosuhteet vaihtelevat, joten alueelle suunniteltujen rakennusten perustamistavat sekä -tasot vaativat kohdekohtaisesti tarkasti suunniteltuja ratkaisuja.

Seuraavassa on annettu ohjeita rakentamisen eri vaiheita, materiaaleja, kaivuja ja täyttöjä sekä rakenneteknisiä seikkoja koskien. Ohjeisiin sisältyvät rakennusvalvontaviraston antamat ohjeet ja rajoitukset tärkeälle pohjavesialueelle rakentamisesta.

Työmaat

Kutakin työmaata varten on etukäteen laadittava työmaasuunnitelma, jota laadittaessa on otettava huomioon pohjaveden suojelelun kannalta ainakin seuraavat asiat:

- Kaivettaessa humuspitoisia pintamaita ne siirretään välittömästi pois alueelta varastoimatta niitä työmaalle tai sen läheisyyteen
- Työkoneet on säilytettävä tiiviiksi tehdyllä seisonta-alustalla. Työkoneita ei saa pestä eikä huoltaa työmaa-alueella.
 - Riittävä tiiviys varmistetaan asentamalla kulutuskerroksen alle tiivistekalvo tai -matto (esim. HDPE-kalvo tai bentoniittimatto)
 - Työkoneiden säilytysalue on esitettävä työmaasuunnitelmassa, jonka tulee olla nähtävillä työmaalla ja joka on pyydettäessä esitettävä rakennusvalvontaviranomaisille.
- Työmaa-alueella saa työkoneiden polttoainetankeissa olevan polttoaineen lisäksi säilyttää erillisessä säiliössä kerrallaan yhteensä enintään 2000 litraa polttonesteitä. Säiliön on oltava kiinteällä suoja-altaalla varustettu. Säiliön täyttöventtiilin tai siirtopumpun on oltava lukittuna työajan ulkopuolella ja tarvittaessa muulloinkin asiattoman käytön estämiseksi. Säiliö on lisäksi sijoitettava tiiviille, polttonesteitä läpäisemättömälle alustalle. Tankkauspaikan on oltava tiiviiksi pinnoitettu ja tankkaus-

paikalla on oltava saatavissa imeytysainetta ja kalustoa mahdollisten vuotojen keräämistä ja säilyttämistä varten. Polttoainesäiliön täyttö työmaa-alueella on kielletty, ellei säiliötä ole varustettu ylitäytönestolaitteella.

- Työmaalla käytettävät öljyt ja liuottimet, joita voi kerrallaan varastoida yhteensä korkeintaan 100 litraa, säilytetään tavalla, joka estää mahdollisten vuotojen tai liuottimien käytön aiheuttamien valumien joutumisen maaperään. Työmaalla voidaan käyttää esim. suoja-altaita.
 - Polttoaineen ja muiden kemikaalien säilytysalueet on esitettävä työmaasuunnitelmassa, jonka tulee olla nähtävillä työmaalla ja joka on pyydettäessä esitettävä rakennusvalvontaviranomaisille.
- Työmaalla syntyviä jätteitä käsiteltäessä ja varastoitaessa tilapäisesti työmaalla on huolehdittava, etteivät jätteet pääse aiheuttamaan pohjaveden pilaantumista. Nestemäisiä jätteitä käsiteltäessä on varmistettava, etteivät ne pääse valumaan maaperään työmaalla tai kuljetusten aikana. Työmaalla on pyrittävä välttämään jätteiden pitkäaikaista säilytystä.
 - Työmaan jätehuollon järjestelyt on esitettävä työmaasuunnitelmassa, jonka tulee olla nähtävillä työmaalla ja joka on pyydettäessä esitettävä rakennusvalvontaviranomaisille.
- Työmaalla on oltava öljyvahingon varalta valmius välittömästi poistaa maaperään joutunut öljy tai liuotin ja sen likaama maaines. Imeytysmateriaalia on oltava käsillä riittävästi.

Materiaalivalinnat

- Maanalaisiin rakenteisiin käytettävien materiaalien ja aineiden on oltava pohjavesiympäristölle vaarattomia. Ympäristölle haittottomaksi todetut, ympäristömerkityt tai luokitellut materiaalit ovat yleensä turvallisia.
 - Tavallisimpia rakennusmateriaaleja (metallit, betoni) voidaan käyttää, kun noudatetaan voimassa olevia materiaalinormeja. Teräspaaluja tai pontteja käytettäessä niiden pinnalta on poistettava mahdollinen öljy ennen maahan lyömistä.
 - Paikallavalutekniikkaa käytettäessä on varmistuttava käytettävien muottiöljyjen soveltuvuus ja annettava muottiöljyjen käyttöä koskevat ohjeet niiden pohjaveen joutumisen ehkäisemiseksi.
 - Viemäreiden materiaalivalinnoissa noudatetaan voimassa olevia muovi- ja betoniputkinormeja (Maahan ja veden asennettavat kestumuoviputket, RIL 77-1990 ja Betoniputkinormit 2001, Suomen kuntatekniikan yhdistys).

Maankaivu ja täytöt

Kutakin rakennuskohdetta varten on oltava pätevän suunnittelijan laatima pohjarakennussuunnitelma. Ennen maanrakennustöitä pidettävässä aloituskokouksessa suunnittelija, työmaa, maanrakennusurakoitsija ja valvoja käyvät yhdessä läpi suunnitelman todeten

- että suunnitelma on mahdollinen ja taloudellinen toteuttaa
 - mahdolliset riskit pohjavedelle
 - pohjaveden suojaamiseksi tarvittavat toimenpiteet
 - toimenpiteet vahingon varalta
 - dokumentoitavan koskien kaivu- ja täyttötasoja, täyttömateriaaleja ja täyttökerroksia ja täyttöön asennettavia johtoja ja kaapeleita tietoiheen materiaaleista ja sijainneista
 - imeytysrakenteiden laadun, koon ja sijainnin
- Maata kaivettaessa jätetään pohjaveden ylimmän pinnan ja maanpinnan väliin vähintään 1,5 metriä paksu suojakerros. Kaivannot täytetään mahdollisimman pian.
 - Rakennuksen kuivatustason tulee olla vähintään 1,5 metriä ylimmän pohjavedenpinnan yläpuolella. Pohjavedenpinnan alapuolelle saa ulottua enintään imeytysrakenteita.
 - Mikäli suunniteltu kuivatustaso ulottuu jollakin rakennuksen osalla lähelle ylintä pohjavedenpintaa, voidaan siellä paikallisesti alentaa pohjaveden ylintä tasoa esimerkiksi yhtenäisellä salaojakerroksella, joka ohjaa pohjavettä sen virtaussuunnassa alueelle, jossa luonnollinen pohjavedenpinta on suunniteltua kuivatustasoa selvästi alempana.
 - Kaivutason ollessa lähempänä kuin 1,5 m ylimmästä pohjavedenpinnasta, on maanrakennustöissä oltava erityisen huolellinen. Työn aikana on seurattava pohjaveden pinnankorkeutta ja tarvittaessa laadun vaihtelua näytteenotoin.
 - Täyttöön käytettävän maa-aineksen tulee olla puhdasta. Se ei saa olla aikaisemmin käytettyä esim. liikenne-, piha- tai teollisuusalueilta poistettua ainesta tai rakennusten purkujätettä (murskattu tiili tai betoni), ellei sen puhautta ja haitattomuutta pohjavedelle ole tutkimuksilla selvitetty.
 - Lentotuhka tai jäte- ja kuona-aineet tms. eivät sovellu käytettäväksi täytöissä.
 - Alueelle ei saa läjittää tai täyttöihin käyttää humuspitoisia maa-aineksia tai savea, joiden humuspitoisuus ylittää 6 %. Täyttöihin käytettävän maa-aineksen raekoon tulee vastata poistettavaa maa-ainesta

Viemärlaitteet

Kaava-alueelle suunniteltavien ja rakennettavien jätevesi- ja sadevesiviemäreiden osalta on noudatettava alla esitettyjä ohjeita. Periaatteena on toteuttaa sekä pohjaveden määrän että laadun suoje-
lua. Pohjaveden laatua suojellaan tiiviillä jätevesiviemäristöllä sekä katu- ja liikennealueiden sadevesien viemäroinnillä pohjavesialueen ulkopuolelle.

Viemäroinnin suunnittelussa on otettava huomioon:

- Rakennettavien viemärlaitteiden suunnittelutehtävän katsotaan olevan vaativa (vaativuusluokka A). Suunnittelussa ja asentamisessa sekä siihen liittyvissä maanrakennustöissä noudatetaan erityistä huolellisuutta.

Pintavesien viemärointi

- Puhtaat pinta- ja kattovedet, jotka tulevat katu- ja paikoitusalueiden ulkopuolelta ja jotka eivät ole vaarana pohjavedelle, pyritään imeyttämään piha-alueelle maaperäolosuhteiden ja rakenteiden kuten kellareiden, kunnallisteknisten ja kaukolämpörakenteiden, niin salliessa.
 - Puhtaita katto- ja pintavesiä keräävät sadevesikaivot tehdään tonteilla avopohjaisina, jolloin ne toimivat samalla imeytyskaivoina. Imeytystä tehostetaan karkearakaisella täytöllä (sepeli, sora, hienolouhe) kaivon alla ja ympärillä. Kaivon pohjalle voidaan asentaa siiviläputki, jonka alaosan kautta vesi pääsee kaivosta sen alla luonnonmaassa olevaan karkearakaiseen täyttöön.
 - Mahdollisia imeytysratkaisuja tontille on esitetty piirustuksessa nro 108960/06.
 - Piirustuksessa nro 108960/09 on esitetty esimerkkejä pientalotonttien kuivatus- ja kaivojärjestelyistä.
 - Kerrostalotonttien piha-alueilla, joiden alla ei ole maanalaisia rakenteita, massanvaihtona tehtävät imeytysrakenteet saattavat olla pinta-alaltaan useita kymmeniä m²:jä. Lisäksi tällaisilla alueilla saatetaan joutua käyttämään tasausaltaita.
 - Imeytysuunnitelma on esitettävä tonttikohtaisesti asian-
tuntijan laatimassa pohjarakennussuunnitelmassa, joka edellyttää myös pohjatutkimusta.
- Mikäli imeyttämiseen tontilla ei ole edellytyksiä, johdetaan pintavedet sadevesiviemäriin tai imeytettäväksi puistoalueella.
- Pinnoitetut, moottoriajoneuvoille tarkoitettut katu-, pysäköinti- ja liikennealueet viemäroidään sadevesiviemäriin ja sen avulla pohjavesialueen ulkopuolelle. Viemärijärjestelmän tiiviys todetaan ennen käyttöönottoa tehtävin mittauksin jäljempänä kohdassa "Viemärijärjestelmän materiaalit ja tuotteiden kelpoisuus" kuvatulla tavalla.

- Varastoalueet, jos varastoinnista saattaa olla vaaraa pohjavedelle, asfaltoidaan ja viemäroidään sadevesiviemäriin.

Perustusten kuivatusvedet

- Perustusten kuivatusvesien johtamiselle ei aseteta erityisvaatimuksia. Tavoitteena on imeyttää rakennusten salaojitusvedet, mikäli rakennuspaikan maaperäolosuhteet sen sallivat.
 - Rakennusten ympärille ja tarvittaessa myös niiden alle tehdään asianmukaiset salaojaputkin varustetut salaojituskerrokset. Salaojaputken laen tulee olla vähintään 0,4 m viereisen tai yläpuolisen maanvastaisen lattiarakenteen tai lattianalaisen lämmöneristyslevyn alapinnan alapuolella. Alapohjan alla salaojan tulee olla kapillaarisen veden nousun katkaisevan salaojituskerroksen alapinnan alla.
 - Rakennusten salaojista vesi johdetaan perusvesikaivon kautta imeytyskaivoon, josta on ylivuoto sadevesiviemäriin.
 - Siltä varalta, että imeytyskaivo ajan mittaan tukkeutuu tai on teholtaan riittämätön esim. pitkäaikaisten tai rankkojen sateiden aikana, perusvesikaivosta on varauduttava johtamaan vesi sadevesiviemäriin tarvittaessa pumpaamalla. Myös salaojitusason ollessa sadevesiviemäristä lähtevän purkuputken alapuolella, on perusvesiviemäriin asennettava pumppu. Veden pääsy sadevesiviemäristä perusvesikaivoon ja perusvesikaivosta salaojiin on esitettävä padotusventtiilillä.

Jätevesien viemärointi

- Kiinteistöjen tavanomaiset jätevedet viemäroidään Suomen rakentamismääräyskokoelmassa, osassa D1 annettujen määräysten ja ohjeiden mukaisesti. Yleisillä alueilla tehtävissä viemärointitoissa noudatetaan julkaisua "Kunnallisten töiden yleinen työselostus, KT 02, Suomen Kuntaliitto". Näiden lisäksi noudatetaan alla esitettyjä erityisiä ohjeita.
 - Lämpimät autosuojat sekä niiden pesu- ja huoltotilat varustetaan jätevesiviemäriin liitettävällä lattiaviemäroinnillä. Viemäri varustetaan hiekan- ja öljyerottimin. Öljyerottimet tulee sijoittaa sellaiseen öljytiiviiseen tilaan, esim. teräsbetoniseen kaukaloon, että ne ovat helposti tarkistettavissa.
 - Vaarallisten nestemäisten kemikaalien varastointia alueella on vältettävä. Niiden mahdolliset käyttö- ja varustotilat varustetaan tiiviillä riittävän kokoisilla suoja-aitailla. Mikäli nämä tilat viemäroidään, varustetaan järjestelmä Helsingin Veden antamien tapauskohtaisten ohjeiden mukaan keräilyaltain ja sulkulaittein. Viemäreiden materiaali valitaan niin, että laitteisto kestää niihin kohdistuvan kemiallisen rasituksen. Kemikaalien ja jätteiden va-

rastoinnissa on noudatettava Helsingin kaupungin ympäristönsuojelumääräyksiä.

- Lämmitysjärjestelmiin liittyvät öljysäiliöt varustetaan suoja-altain ja sijoitetaan siten, että niiden kunto on helposti tarkastettavissa. Järjestelmä varustetaan ylitäytön estolaittein. Kattilahuoneiden lattiakaivot liitetään jätevesiviemäriin ja kaivon yhteyteen sijoitetaan helppokäyttöinen sulkuventtiili.
- Alueella olevat vanhat kiinteistöt liitetään vesi- ja viemäriverkkoon sitä mukaa kuin alueen kunnallistekniikan rakentaminen edistyy. Samassa yhteydessä niiden laitteiden kunto on tarkistettava ja tarvittaessa korjattava.

Viemärijärjestelmän materiaalit ja tuotteiden kelpoisuus

- Viemärit tehdään muovi- tai betoniputkista ellei maaperään tai viemäriin johdettavan jäteveden kemiallinen laatu aseta muita vaatimuksia. Betoniviemärit varustetaan normien mukaisesti esiasennetuin kumitiivistein (EK-järjestelmä). Viemäriputket valitaan sijoituspaikan ja upotussyvyyden mukaan niin, että ne kestävät maan painon ja liikenteen aiheuttaman rasituksen. Viemärikaivot saumoineen ja liitoksineen tehdään valmistajan ohjeiden mukaan tiiviiksi. Tiivisteinä käytetään kumirengastiivisteitä. Betonikaivoina käytetään EK-järjestelmän tuotteita ja kaivonpohjaelementit tehdään tehdasvalmisteisina. Betoniviemäreiden tuuletus hoidetaan asianmukaisesti ja betonissa käytetään happamiin olosuhteisiin soveltuvaa koostumusta. Betonisen EK-viemärijärjestelmän tuotteiden laadunvalvonnan tarkastaa kolmas osapuoli ja tuotteisiin tehdään tästä kertova laatumerkintä.
- Viemäreiden asennustyössä noudatetaan yleisiä laatuvaatimuksia (Talotekniikka RYL 2002) sekä voimassaolevia muovi- ja betoniputkinormeja (Maahan ja veteen asennettavat kestumuovi-putket, RIL 77-1990 ja Betoniputkinormit 2001, Suomen kuntatekniikan yhdistys). Betoniputkiin tai kaivoihin jälkeinpäin tehtävät liitokset tehdään valmisosista tai poraamalla. Porausliitos varustetaan siihen kuuluvin kumitiivistein.
- Erityistä huomiota kiinnitetään perustamisolosuhteiden selvittämiseen, suunnitteluun ja rakennusteknisten töiden huolelliseen suorittamiseen. Maanvaraisten putkien liittyessä paalutettuun rakennukseen on seinustalla käytettävä mahdollisia painumeroja tasaavia siirtymärakenteita.
- Jätevesiviemärit kaivoineen rakennetaan tiiviiksi. Muovista tehtyjen järjestelmien tiiviys todetaan koestamalla viettoviemärijärjestelmä standardien SFS 3113 ja 3114 (Muoviputket, viettoviemäreiden ja kaivojen tiiviyskoe) mukaisesti ja paineviemärit SFS 3115 (Muoviputket, painejohtojen tiiviyskoe) mukaisesti. Betonisen EK-järjestelmän tiiviys todetaan julkaisussa Kunnallisteknisten töiden yleinen työselostus 02, KT 02 esitetyllä ilmanpainekekeella. Putkilinjojen kunto tarkastetaan tarvittaessa TV-kuvauksin. Talvityönä suoritettavien tarkastusten yhteydessä mahdollisesti käytettävien jäätymisen estoaineiden pääsy maaperään estetään.

Urakoitsija sopii tiiviysmittauksen suorittamisesta rakennuttajan valvojan kanssa hyvissä ajoin etukäteen ennen järjestelmän käyttöön ottoa. Kiinteistöjen alueella olevien viemäreiden tiiviysmittauksesta tiedotetaan rakennusvalvontaviranomaisen edustajalle. Mittauksesta laaditaan pöytäkirja, jonka yhteenveto toimitetaan rakennusvalvontaviranomaiselle loppukatselmuksen yhteydessä.

Rakennusten alapohjien tiiviys

Varastotilojen (poisluettuna asuintalojen tavanomaiset irtaimisto- ja ulkoiluvälinevarastot), autosuojien ja huolto- ja pesupaikkojen alapohja tehdään tiiviiksi. Tarpeellinen alapohjan tiiviys saavutetaan pienissä tavanomaisissa kohteissa esimerkiksi 100 mm paksulla teräsbetonilaa-talla saumatiivistein tai esimerkiksi ontelolaatalla ja 50 mm paksulla pintavalulla.

- Suurissa kohteissa alapohjan tiivistys on suunniteltava erikseen ja halkeilun rajatilatarkastelu on esitettävä rakennusvalvontavirastolle.
- Öljyjäähdytteiset muuntajat tulee varustaa öljytiiviillä suoja-altaalla, johon mahtuu koko muuntajassa käytetty öljymäärä.
- Kylmien autosuojien alapohjat on suojattava routanousuilta.
- Maanvaraisten alapohjien kohdalla on täyttö / massanvaihto tehtävä siten, ettei maapohjassa ole odotettavissa painumaa esim. lähellä myöhemmin tehtävän paalutuksen vuoksi.
- mikäli alapohjan kaivu- ja kuivatustaso on alle 1,5 m pohjavedenpinnan yläpuolella ja alapohjan päällä oleva tila (esim. autosuoja) voi muodostaa riskin pohjavedelle, on rakenteessa käytettävä lisätiivistystä, joka vastaa vähintään 1,5 m paksun maakerroksen suojausvaikutusta. Lisätiiviys saavutetaan esim. lattian alla asennettavalla bentoniittimatolla, jonka päältä mahdollinen vesi johdetaan viemäriin.

Kiinteistöjen liikenne- ja paikoitusalueet

Tonttialueilla sijaitsevat, moottoriajoneuvoille tarkoitetut ajotiet ja paikoitusalueet rivi- ja omakotitalotontteja lukuun ottamatta asfaltoidaan tai päällystetään tiiviillä ja kulutusta kestäväällä pinnoitteella.

Liikenne- ja paikoitusalueiden pintavesien johtamisesta on annettu ohjeet edellä kohdassa "viemärlaitteet, pintavesien viemärointi".

Yleiset katu-, liikenne-, paikoitus- ja puistoalueet

Yleiset katu-, liikenne- ja paikoitusalueet tehdään pääosin asfalttipin- taisina ja ne viemäroidään sadevesiviemäriin, jonka avulla vesi johde- taan pohjavesialueen ulkopuolelle.

Alue sijaitsee Lahdenväylän länsipuolella. Lahdenväylä kuuluu Alppiky- län kohdalla kaava-alueen itäreunaan. Lahdenväylän länsireunaan ra- kennetaan osittain maata käyttäen meluaita, jolloin Lahdenväylän pin- tavedet ja mahdollisen onnettomuustilanteen yhteydessä vuotavat nes- teet eivät pääse suunnitelma-alueen maaperään ja pohjaveteen.

Alueen länsireunalla ja pohjoisosassa keskellä on Tattariharjuntie osittain penkereellä ja osittain maaleikkauksessa. Tiellä liikkuu säiliöautoja. Tien reuna-alueet ja ojanpohjat verhoillaan maatiivisteellä. Ojien pohjilta vesi johdetaan sadevesiviemäriin.

Jalkakäytävän vesi voidaan johtaa imeytymään istutusalueelle kaduilla, joissa jalkakäytävän ja ajoradan välissä on istutusalueita. Tällöin jalkakäytävän vesi ohjataan matalaan kouruun, joka osittain imeyttää vettä pohjansa kautta (kivetty kouru ja soraauumat tai reikäbetonikivet) ja osittain johtaa vettä puiden istutuskuoppiin. Imeytymätön vesi johdetaan kourulla ajoradan sadevesikaivoon. Paikoitustaskujen ja ajoradan pintaveden pääsy istutusalueelle on estettävä korkeusjärjestelyillä, reunakivillä tai muilla vastaavilla tavoilla (vrt. piir. nro 108960/08).

Rakennuksen kadunpuoliset kattovedet johdetaan pääsääntöisesti tontin sadevesijärjestelmän kautta yleiseen sadevesiviemäriin. Perustelussa tapauksessa voidaan kadunpuoliset kattovedet johtaa jalkakäytävälle syöksytorven kohdalle tehtyyn matalaan uraan.

Katujen piennaralueilla yms. alueilla, joille ei pääse vettä ajoradalta tai paikoitusalueilta, voidaan vesien imeytyminen sallia. Muuten piennaralueet suojataan vettä huonosti läpäisevällä maakerroksella.

Viheralueilla pintavesi imeytetään maahan käyttäen tarvittavissa paikoissa imeytysvesikaivoja ja imeytyskenttiä (vrt. piir. nro 108960/07), joista järjestetään ylivuoto yleiseen sadevesiviemäriin.

Alppikylänpuiston eteläreunaan korttelien 41297 ja 41298 pohjoissivulle on todennäköisesti tehtävä avo-oja, jossa puistoalueelta tuleva pintavesi johdetaan ko. korttelien väliselle puistoalueelle tehtävään imeytyskenttään ja siitä edelleen tarvittaessa ylivuotona putken avulla Repukadun sadevesiviemäriin.

Puistoalueille sijoitettavien imeytysrakenteiden alustavat sijoitusalueet on esitetty piirustuksessa nro 108960/10.

Pohjaveden käyttö energialähteenä

Alppikylän kaava-alueella pohjavettä ei saa käyttää lämpöpumppujen energialähteenä.

5.1.2 Korttelikohtaiset ohjeet ja määräykset

Valtaosalla asemakaava-alueetta pohjavesi on niin syvällä, että rakennuspaikan mahdollisen kellarin ja muiden maanalaisten tilojen perustusten ja salaojien vaatiman kaivutason ja ylimmän havaitun pohjaveden pinnan väliin jää vähintään 1,5 m paksu suojakerros.

Seuraavassa on annettu rakennusohjeita niille alueille, joilla edellä esitetty suojakerrosvaatimus ei välttämättä toteudu tai pintaveden imeytys vaatii erityisjärjestelyjä.

Korttelit 41290 ja 41292

Alueen koillisosan kerrostalokortteleissa 41290 ja 41292 sekä Purilaskujan pohjoispäässä ovat ylimmät havaitut pohjaveden pinnat olleet

tasolla noin +28,5...+31,0 maanpinnan ollessa tasolla noin +34,5...+35,5. Kortteleihin 41290 ja 41292 sekä näiden välisen katualueen alle on suunniteltu maanalainen paikoitushalli ja siihen mahdollisesti liittyviä kellaritiloja, joiden alapohjan arvioitu korkeustaso on noin +32,0...+33,0 riippuen viereisten katujen korkeusasemasta.

Rakennukset on tarkoitettu perustaa paaluilla. Jos oletetaan paaluanturan ja salaojituskerroksen ulottuvan noin 1,5 m kellarin lattiataason alapuolelle, Purilaskujan pohjoispäässä ja tonttien koilliskulmissa ei em. rakenteiden vaatiman kaivutason ja ylimmän pohjaveden pinnan väliin jää rakennustapaohjeessa vaadittua 1,5 m suojakerrosta. Näillä kohdilla rakenteiden anturat on tehtävä mahdollisimman matalina, ja kellarin lattiassa tai sen alla on käytettävä lisätiivistystä (lattian alle esim. bentoniittimatto). Lisäksi joudutaan salaojitusastoa nostamaan sekä veden kapillaarinen nousu katkaisemaan anturan ja sen päällä olevan rakenteen välissä.

Korttelit 41302 ja 41303

Korttelien 41302 ja 41303 kohdalla on pinnassa 2 - 4 metriä täytemaata ja hiekkaa. Pintakerroksen alla on 1 – 2 m paksu savi- ja silttikerros ja sen alla hiekkaa. Tonttikohtaisessa imeytyksessä on erityisesti kellarillisissa taloissa varauduttava asentamaan imeytyskaivon pohjalle siiviläputki, jonka imeytysosa (siivilä) on savi- ja silttikerroksen alapuolella. Lisäksi on padotusventtiilillä estettävä veden pääsy perusvesikaivon kautta salaojiin ja varauduttava kuivatusvesien pumppaamiseen.

Kortteli 41304

Korttelin 41304 kohdalla on täyttömaata, jonka vedenläpäisevyys on vaihtelevaa sekä alueellisesti että pystysuunnassa, joten piirustuksessa 108960/06 esitettyjen imeytysratkaisujen toiminta on siellä epävarmaa. Siksi ko. alueen imeytysratkaisujen mitoitus ja suunnittelu vaatii pohjatutkimuksen näytteenottoineen.

Atriumtontin pintakuivatuksen ja salaojien vedet, jotka eivät imeydy maaperään, kootaan sadevesiviemäriin ja johdetaan Tattarikadun ja Tattariharjuntien väliseen notkelmaan mahdollisesti tehtävään imeytysrakenteeseen ja vesiaiheeseen. Tästä maapohjaan imeytymätön vesi johdetaan ylivuotona katuverkoston sadevesiviemäriin. Tontin ja imeytysrakenteen välisen sadevesiviemäriin kustannuksista vastaa tontti.

Atriumtontilla talot on varauduttava perustamaan paaluilla. Kellareiden rakentaminen on mahdollista lukuun ottamatta Tattarikadun puoleista tontin reunaa, jossa kellareiden vaatima kaivutaso ulottuisi lähelle pohjavettä.

Korttelit 41305 ja 41306

Korttelien 41305 ja 41306 korkeimmilla kohdilla on avokalliota ja paikoin vain ohut maapeite, joten näillä alueilla ei pintavesien imeytys onnistu varsinkaan, kun tonttien rakentaminen edellyttää kallion louhimista.

Korttelin 41305 länsiosan alimmalla kohdalla olevalla kerrostalotontilla on pintakerroksen alla 3 – 5 metriä paksu savi- ja silttikerros, johon imeytys ei onnistu. Tontilla ei myöskään maanalainen kellari liene mahdollinen.

Molempien korttelien puhtaat pintavedet joko imeytetään rakennuspai-
kan maaperään tai johdetaan tonttien kustantamalla sadevesiviemärillä
Kengityssepänpolun eteläpuoliselle lähivirkistysalueelle mahdollisesti
rakennettavaan imeytysrakenteeseen ja/tai vesiaiheeseen. Käytettävä
menetelmä riippuu kallionpinnan korkeustasosta, maaperän paksuu-
desta ja sen läpäisevyydestä, rakennusten salaojitustasoista ja ympä-
röivien katujen korkeusasemasta.

Maanalaisen väestösuoja-alue

Korttelien 41304 – 41306, viereisten katualueiden ja eteläpuolisen lä-
hivirkistysalueen kohdalla saatetaan rakentaa kallioon louhittava
maalainen väestösuoja. Suoja ympärillä ja siihen johtavilla väylillä
kallio ja rakenteet tiivistetään vettä huonosti läpäiseviksi. Mahdolliset
vuotovedet pumpataan imeytykseen.

Kortteli 41307

Kaava-alueen eteläosassa on korttelissa 41307 huoltoaseman kortteli-
alue, joka on tarkoitettu kaasumaisten polttoaineiden jakelua varten.
Alueella on vältettävä syvien kaivantojen ja maanalaisten säiliöiden
tekoa. Polttoaineiden käsittelyyn käytettävät alueet tehdään tiivispin-
taisina ja viemäroidään jätevesiviemäriin.

5.2 Rakentamisen jälkeinen pohjaveden suojeleminen

Kiinteistöistä laaditaan huoltokirjat, joihin on koottu tarpeelliset ohjeet
kiinteistön käytön aikaisista pohjaveden laatuun liittyvistä varmistus-
toimenpiteistä. Ohjeissa kiinnitetään huomiota mm. materiaalihankin-
toihin, puhtaanapitoon, jätehuoltoon ja vesi- ja viemärilaitteiden toi-
mintakunnan jatkuvaan varmistamiseen. Jätevesiviemäriinjojen kunto
tarkistetaan vähintään kerran kymmenessä vuodessa tehtävin tv-
kuvauksin ja öljysäiliöiden kunto säännöllisin väliajoin. Rakennusten
tekniisiin tiloihin kiinnitetään kyltit, jotka ilmaisevat rakennusten sijait-
sevan tärkeällä pohjavesialueella.

Huoltokirjaan on liitettävä tiedot tontin pinta-, katto- ja perusvesien
johtamisesta sadevesiviemäriin tai imeytykseen ja mahdollisen imey-
tysrakenteen rakentamisen yhteydessä kootut tarketiedot. Imeytysra-
kenteen toiminta on tarkistettava ainakin keväällä ja syksyllä runsaiden
sateiden jälkeen imeytyskaivosta ja/tai salaoja- ja perusvesikaivoista.
Kaivon pohjalle mahdollisesti kertynyt hienoaines ja puiden lehdet on
poistettava.

Seuraavassa on esitetty lisäohjeita pohjaveden laadun turvaamiseksi
Alppikylän alueella rakentamisen jälkeen.

Autojen pesu ja huolto

Tattarisuon pohjavesialueella autojen pesu tulee sallia vain tarkoitusta
varten rakennetuilla viemäroidyillä paikoilla. Autojen huolto tulee sallia
vain autotalleissa tai muilla tiivispintaisilla, katetuilla ja viemäroidyillä
alueilla. Autojen pesussa tulee noudattaa Helsingin kaupungin ympäris-
tönsuojelumääräyksiä.

Katujen talvihoito

Katualueiden talvihoidossa suolankäyttö tulee pitää minimissään tai liukkaudentorjunta hoitaa muilla keinoilla. Mikäli alueen liukkaudentorjunta hoidetaan päätoimisesti suolalla, tulee auraslumet välittömästi kuljettaa pohjavesialueen ulkopuolelle aurauksen päätyttyä.

Lumenkaato ja maa- tai humusaineksen läjitys

Lumen kaatoa ei sallita pohjavesialueella. Puhtaiden maa- tai humusaineksen varastointi on sallittua vain tilapäisesti rakentamista varten. Piha-alueiden viimeistelyyn käytettävä humusmaa ei saa sisältää sellaisia lannoitteita tai muita aineita, jotka ovat haitallisia pohjavedelle. Käytettävän humusmaan alkuperä on selvítettävä.

Jätteiden varastointi, jäte- tai vastaavan veden imeytys

Kaikki kiinteistöissä muodostuvat jätteet tulee sijoittaa niitä varten varastointiin jätetiloihin, jotka on sijoitettava katettuihin tiloihin. Jätteiden säilytysalueiden pohjien tulee olla tiiviitä (betoninen pohjalaatta tai tiivis asfaltti). Jäteveden tai siihen verrattavissa olevan nesteen imeyttäminen maaperään on kielletty. Normaali asianmukainen puutarhajätteen kompostointi on sallittua. Jätteiden ja jäteveden käsittelyssä tulee noudattaa Helsingin kaupungin ympäristönsuojelumääräyksiä.

Vaarallisten aineiden ja kemikaalien kuljetukset

Kaava-alueella ei sallita säiliöautojen paikoitusta tai tarpeetonta liikennettä. Vaarallisten aineiden kuljetus kaava-alueen kaduilla ja teillä on kielletty Tattariharjuntietä ja Lahdenväylää lukuun ottamatta.

Lannoitteiden käyttö ja kasvinsuojeluaineet

Kaava-alueella olevien puisto- ja viheralueilla sallitaan vain normaalien lannoitteiden käyttö. Kasvinsuojeluaineista voidaan sallia käytettäväksi vain niitä aineita, jotka on osoitettu soveltuviksi pohjaveden suojelualueelle.

6. MUODOSTUVAN POHJAVEDEN MÄÄRÄN TURVAAMINEN

6.1 Yleiset alueet

Viher-, puisto- ja katualueiden suunnittelussa tulee suosia ratkaisuja, joilla mahdollistetaan sadeveden imeytyminen pohjavedeksi esim. tekemällä notkokohtiin ja käytävien sivuille imeytyskaivoja tai 1–2 metrin syvyyteen ulottuvia ja 1–2 metriä leveitä massanvaihtoalueita, jotka täytetään soralla tai sepelillä.

6.2 Tonttialueet

Alppikylän alueella pyritään imeyttämään rakennusten puhtaat katto- ja salaojitusvedet sekä pihojen puhtaat kuivatusvedet. Imeyttäminen suunnitellaan tarkemmin rakennusten ja tonttien yksityiskohtaisen suunnittelun yhteydessä. Kullekin rakennukselle suunnitellaan rakennuksen koon ja sijainnin perusteella oma ratkaisu. Imeytyskaivosta/-kentästä on oltava padotusventtiilillä varustettu ylivuotoyhteys sadevesiviemäriin. Imeytysrakenteiden on sijaittava viereisiin salaojitettuihin tiloihin nähden siten, etteivät imeytettävät vedet joudu salaojiin.

7. VAHINKOJEN TORJUNTA JA TOIMINTAOHJEET ONNETTOMUUSTAPAUKSISSA

Alppikylän kaava-alueelle ei ole kaavoitettu pohjaveden likaantumisriskiä aiheuttavaa teollisuus- tms. toimintaa. Todennäköisimmät pohjaveden laatua uhkaavat tilanteet ovat säiliöauto- tai muu kemikaalionnettomuus, nykyisen öljysäiliön rikkoontuminen, viemäriverkoston rikkoutuminen tai rakennustyön aikainen vahinko.

Alueen pääasiallisena lämmitysmuotona tulee todennäköisesti olemaan sähkö- tai kaukolämpö. Pientalojen lämmitysmuotoa ei tosin ole kaavassa erikseen määrätty, joten alueella käytettäneen myös öljylämmitystä ainakin vanhoissa rakennuksissa. Öljykuljetusten ja öljytuotteiden säilytyksen tarve ja määrä alueella tulee kuitenkin todennäköisesti olemaan kohtalaisen pieni.

Alueen sisäkaduilla ei ole odotettavissa mahdollisia lämmitysöljyn kuljetuksia lukuun ottamatta vaarallisten aineiden kuljetuksia. Alueella ei sallita säiliöautojen paikoitusta.

Mikäli alueella kuitenkin tapahtuu säiliöauto-onnettomuus tai muu kemikaalivuoto, tulee tästä välittömästi ilmoittaa aluehälytyskeskukseen sekä paikalliselle ja alueelliselle ympäristöviranomaiselle. Torjunta- ja puhdistustoimenpiteisiin tulee ryhtyä heti onnettomuuden tapahduttua.

Jos maaperään ja pohjaveteen pääsee onnettomuuden seurauksena haitta-aineita, nämä voivat levitä vettä hyvin johtavissa maakerroksissa laajalle alueelle. Tästä syystä vahingon torjumiseen ja maaperän puhdistukseen on ryhdyttävä viivyttelöttä. Torjunta- ja puhdistustoimenpiteiden suunnittelussa tulee käyttää apuna pohjavesitekniikan asiantuntijaa.

Pohjaveden pinnan ja laadun tarkkailuun soveltuva havaintoputkiverkosto tulee olla alueen rakentamisen ajan riittävän tiheä, jotta pohjaveden laatua uhkaavan vahingon sattuessa sen sijainti ja haitta-aineen kulkeutuminen pohjavedessä voidaan selvittää nopeasti.

Havaintoputkiverkostoa käytetään myös mahdollisten suoja- tai puhdistuspumppausten ja poistettavien likaantuneiden maa-ainesten sijaintien määrittämiseen. Pahimmassa tapauksessa, jossa haitta-aine pääsee leviämään laajalti pohjavesialueelle, voidaan puhdistuspumppauksessa käyttää paitsi likaantuneella alueella tehtävää pumppausta myös Tattarisuon pohjavedenottamoa, jonka vaikutusalue kattaa koko Alppikylän asemakaava-alueen.

8. POHJA- JA ORSIVEDEN TARKKAILU

8.1 Nykyinen pohja- ja orsiveden tarkkailu

Alppikylän kaava-alueella ja sen läheisyydessä on tällä hetkellä 28 toimintakuntoista havaintoputkea, joista 19 on pohjaveden havaintoputkia ja 9 orsiveden havaintoputkia. Kaikki havaintoputket ovat rautaisia vedenpinnan tasojen mittaukseen soveltuvia putkia, jotka on asennettu vuosina 1979 - 2003. Putket eivät sovellu veden laatumäärityksiin.

Pohja- ja orsiveden pinnankorkeutta mitataan alueella olevista putkista tällä hetkellä noin 2 kuukauden välein. Veden laatututkimuksia on tehty vain kerran vuodessa huhtikuussa Tattarisuon vedenottamolta.

8.2 Rakentamisen aikainen pohjaveden tarkkailu

Alppikylän rakentamisen aikana mahdollisesti tuhoutuvat vanhat pohja- ja orsivesiputket on korvattava uusilla pohjaveden laatuseurantaan soveltuvilla muovisilla havaintoputkilla. Havaintoputket tulee asentaa kaupungin omistamille yleisille alueille, jotta ne säilyvät koko rakentamisen ajan ja ovat tarvittaessa käytettävissä myös rakentamisen jälkeen.

8.2.1 Ehdotus havaintoputkiverkostoksi

Ehdotus rakennettavista uusista havaintoputkista on esitetty piirustuksessa nro 108960/02. Ehdotettu havaintoputkiverkosto painottuu kaava-alueen rakennettavalle osalle. Ehdotuksessa on esitetty rakennettavien uusien pohjaveden havaintoputkien lisäksi ne nykyiset putket, jotka todennäköisesti tuhoutuvat tonteille rakennettaessa ja ne jotka saattavat katu- ja puistoalueilla säilyä.

Ehdotuksen mukaan kaava-alueelle rakennetaan 12 uutta laaduntarkkailuun soveltuvaa pohjaveden havaintoputkea. Nykyisistä kaava-alueen havaintoputkista on oletettu rakentamisen seurauksena tuhoutuvan 9 ja säilyvän 7 havaintoputkea.

Putkien asentamisen yhteydessä otetaan maaperästä näytteet sekä pohjavesipinnan ylä- että alapuolelta. Siiviläosat, jotka ovat pituudeltaan vähintään 3 m, asennetaan yläpäästään noin 0,5 m havaitun ylimmän pohjavedenpinnan yläpuolelle. Katualueelle viherkaistalle asennettavat putket jätetään yläpäästään 0,1...0,2 m maanpinnan alapuolelle. Putken yläpään suojaksi asennetaan kannellinen halkaisijaltaan 400 mm kaivo. Puistoalueella putken yläpää suojataan metallisella lukittavalla suojaputkella.

8.2.2 Ehdotus tarkkailuohjelmaksi

Pohjavesipintojen mittauksesta ja pohjaveden laaduntarkkailusta vastaa Helsingin kaupungin kiinteistöviraston geotekninen osasto ja tutkimusta valvoo ympäristökeskus.

Veden laadun lähtötilanteen kartoittamiseksi otetaan ennen asemakaavan mukaisen rakentamisen aloittamista kaikista uusista havaintoputkista vesinäytteet, jotka tutkitaan laboratoriossa.

Rakentamisen aikana mitataan kaikista havaintoputkista pohjavedenpinnan korkeus noin 3 kuukauden välein. Mikäli peräkkäisissä mittauksissa todetaan suuria ja odottamattomia korkeustason vaihteluita tehdään tarkistusmittauksia tai lyhennetään mittausvälejä.

Rakentamisen aikana otetaan 3-6 kuukauden välein kaikista uusista muovisista havaintoputkista vesinäytteitä pohjaveden laadun seurauksiksi. Mikäli rakentaminen keskittyy vain tiettyyn osaan aluetta, voidaan tilanteen mukaan jättää veden laatu joistakin putkista tutkimatta.

Tutkittavista vesinäytteistä tehdään laboratoriossa seuraavat määrytykset:

- pH, väri, haju, sameus
- sähkönjohtavuus
- happi
- typpiyhdisteet
- kloridi
- permanganaattiluku / TOC
- seuraavat metallit: alumiini, arseeni, kadmium, kromi, kupari, rauta, elohopea, nikkeli, lyijy, vanadiini, sinkki
- mineraaliöljyt
- VOC
- bakteerit

Vesinäytteiden analysointitulokset lähetetään heti valmistuttuaan tiedoksi Helsingin kaupungin ympäristökeskuksen valvontayksikköön.

Mikäli tutkimustuloksissa havaitaan arvoja, jotka osoittavat pohjaveden likaantuneen, otetaan myös läheisistä putkista vesinäytteitä likaantuneen alueen kartoittamiseksi. Samalla selvitetään pohjaveden pilaantumisen syy ja ryhdytään pilaantumisen edellyttämiin toimenpiteisiin maaperän ja pohjaveden puhdistamiseksi.

Tarkkailu kootaan vuosittain raportiksi, jossa esitetään numeroin ja graafisesti yhteenveto pohjaveden pinnan korkeushavainnoista ja veden laadun tarkkailutuloksista. Raportissa esitetään lisäksi sanallinen kuvaus mahdollisista veden laadun tai määrän muutoksista verrattuna aikaisempiin tietoihin sekä alueen rakentamistilanne.

Yhteenvetoraportti toimitetaan Helsingin kaupungin seuraaville virastoille: rakennusvalvonta, ympäristökeskus, kiinteistöviraston geotekninen osasto ja Helsingin Vesi.

8.3 Rakentamisen jälkeinen pohjaveden tarkkailu

Helsingin Vesi jatkaa tarvittaessa rakentamisen jälkeistä pohjaveden tarkkailua Alppikylän alueella.

9. PINTAVEDEN IMEYTYKSESTÄ SEKÄ POHJAVEDEN SUOJAUKSESTA JA SEURANNASTA AIHEUTUVAT KUSTANNUKSET

9.1 Pintaveden imeytys- ja pohjaveden suojaustoimenpiteistä aiheutuvat kustannukset

Kaava-alueella toteutettavat pintaveden imeytys- ja pohjaveden suojausjärjestelyt vaativat tavanomaisesta rakentamisesta poikkeavia toimenpiteitä ja rakenteita, joista aiheutuu lisäkustannuksia. Lisäkustannuksia aiheutuu mm. seuraavista rakenteista ja toimenpiteistä:

- tonttien ja yleisten alueiden imeytysrakenteet (kaivot, putkistot, imeytyskentät)

- lisääntyneet putkivedot tonteilla ja tonteilta esim. puistoalueille
- tonteilla vaadittu tiivistekerros kivettyjen tai laatoitettujen alueiden alla
- rakennusten ja paikoitusalueiden vesitiiviit alapohjarakenteet
- suolattujen lumien välitön poisto alueelta aurauksen jälkeen

Yleisesti voidaan todeta, että pintaveden imeytyksestä ja pohjaveden suojauksesta tonteille aiheutuvat kustannukset ovat sitä suuremmat mitä alemmas maanpintaan nähden rakennuksen alapohja sijoitetaan, koska tällöin myös imeytysrakenteen on tehtävä syvemmälle ja yleensä myös tehokkaammaksi (suuremmaksi) sekä varauduttava kuivatusvesien pumppaukseen ja padotusventtiilin asentamiseen.

Pientalotontilla voidaan pintavesien imeytyksestä johtuvien lisäkustannuksien olevan arviolta 1 500 – 3 000 euroa riippuen rakenteiden vaativuuden kaivun ja täytön sekä materiaalien ja asennustyön määrästä.

Yleisellä alueella toteutettavan imeytyskenttärakenteen (kaivu ja täytöt, tulo- ja lähtökaivo, salaojat) kustannusarvio on 4 000 – 6 000 euroa. Imeytyskentän lisäksi kustannuksia aiheuttavat rakenteen ylivuotojärjestelyt. Sadevesiviemäriin liittyvän ylivuotoputken kustannukset asennettuna (ei louhintaa) ovat 100 – 150 euroa/m riippuen putken materiaalista, koosta ja asennussyvyydestä.

9.2 Pohjaveden seurannasta aiheutuvat kustannukset

Pohjaveden seurannan kustannukset koostuvat uusien havaintoputkien asentamisesta sekä veden tarkkailusta (pinnanmittaukset, näytteenotto, analyysit ja raportointi) aiheutuvista kustannuksista.

9.2.1 Havaintoputkien asennuksen kustannukset

Jokaisen uuden veden laaduntarkkailuun soveltuvan havaintoputken asentamisesta aiheutuu kertakustannus, jonka suuruus riippuu kunkin putken asentamiseen käytetystä ajasta ja materiaalien kertymisestä. Uusien putkien asennuskustannuksia arvioitaessa on oletettu alueen maaperäolosuhteiden perusteella, että kunkin putken asentamiseen kuluu käytettävällä kalustolla (keskiraskas porakone) keskimäärin 2/3 työvuoro (1 000 euroa/tv) ja että keskimääräiset materiaalikustannukset ovat 350 euroa/putki. Tällöin uuden yksittäisen havaintoputken asentamisesta aiheutuvat keskimääräiset kustannukset ovat noin 1 000 euroa ja kaikkien uusien havaintoputkien (12 kpl) asentamisesta aiheutuvat kustannukset noin 12 000 euroa.

9.2.2 Vedentarkkailun kustannukset

Veden laadun lähtötilanteen kartoittamisen kustannukset (1 näytteenottokierros, 12 putkea, näytteenotto ja laboratorioanalyysit) ovat noin 6 000 euroa.

Rakentamisen aikaisesta veden tarkkailusta aiheutuvat kustannukset koostuvat näytteenoton, laboratorioanalyysien ja raportoinnin kustannuksista. Kustannusarviota laadittaessa on oletettu, että pohjaveden pinnankorkeuden mittauksia tehdään 3 kuukauden ja vesinäytteitä otetaan 6 kuukauden välein. Lisäksi on oletettu, että kohdassa 8.2.2 esite-

tyt veden laatututkimukset tehdään jokaisella näytteenottokierroksella neljästä (4) vesinäytteestä.

Vuotuiset arvioidut rakentamisen aikaiset tarkkailukustannukset ovat em. reunaehtojen perusteella noin 8 300 € ja ne jakautuvat osatehtävittäin seuraavasti:

Tehtävä	Kustannus
Pinnanmittaukset (4 kertaa/a)	1 500 euroa
Näytteenotto (2 kertaa/a)	900 euroa
Laboratorioanalyysit (2 kertaa/a)	3 400 euroa
Raportointi	2 500 euroa
Yhteensä	8 300 euroa

Helsingissä joulukuun 31. päivänä 2004

Ramboll Finland Oy

Pentti Malk, DI
projektipäällikkö

Jukka Rinkinen, DI
suunnittelija