
2

Kaupunki 
ekosysteemipalvelujen 
tuottajana
- kohteena Lahden Mukkula

Diplomityö | Maisema-arkkitehtuuri | 13.11.2012

Aalto-yliopisto, Taiteiden ja suunnittelun korkeakoulu

Mari Ariluoma


Kaupunki ekosysteemipalvelujen tuottajana 	 	
- kohteena Lahden Mukkula

Diplomityö, Maisema-arkkitehtuuri

Aalto-yliopisto, Taiteiden ja Suunnittelun Korkeakoulu

Päiväys: 13.11.2012

Tekijä: Mari Ariluoma

Tilaaja: Lahden kaupunki

Työn valvoja: Prof. Jyrki Sinkkilä

Työn ohjaaja: FT Saara Vauramo

Kuvat ja kaaviot tekijän, jos ei toisin mainita. 


Diplomityön tavoitteena on tarkastella ekosysteemi-

palvelu -käsitteen soveltamismahdollisuuksia kaupun-

kisuunnittelussa. Ekosysteemipalvelut määritellään 

elävän luonnon ihmisille tuottamiksi hyödyiksi. Se on 

monialainen konsepti, joka voi toimia työkaluna eko-

logisia prosesseja koskevan tiedon tuomiseksi suun-

nittelijoiden ja päätöksentekijöiden käyttöön. Vaikka 

konseptin käyttö on nopeasti yleistymässä maankäytön 

parissa, ekosysteemipalveluista löytyy toistaiseksi vain 

vähän tietoa kaupunkiympäristöön sovellettuna. Tämän 

työn tarkoituksena on ollut ensinnäkin tarkastella mil-

laisia ekosysteemipalveluja luonnon prosessit tuottavat 

rakennetussa ympäristössä. Toiseksi työssä esitetään 

keinoja, joilla ekosysteemipalveluita ylläpitävien eko-

logisten prosessien toimintaa voidaan hyödyntää kau-

pungeissa suunnittelun ja hoidon keinoin.

Työn ensimmäisessä osassa on käsitelty ekosystee-

mipalvelu -käsitteen teoreettista taustaa ja käyty läpi 

ekologisten prosessien toimintaa kaupungissa. Tämä 

osa luo katsauksen siihen, mitä erilaisia hyötyjä luon-

non prosessit kaupunkiympäristössä tuottavat. Ekosys-

teemipalvelu -käsitteen sisältöä on määritelty useilla 

tavoilla. Käsitteen selkeyttämisen vuoksi tärkeimmät 

kaupunkiympäristön tuottamat ekosysteemipalvelut on 

koottu yhteen taulukoksi, jossa niitä on havainnollistet-

tu kutakin palvelua kuvaavalla symbolilla. Tätä työkalua 

on testattu työn muissa osissa erilaisissa suunnittelu-

tilanteissa.

Työn suunnitelmaosuudessa on avattu ekosysteemi-

palvelu -käsitettä konkreettisesti. Tarkastelu on tehty 

kahdella eri tasolla. Yleisellä tasolla työssä on pohdittu, 

miten ekosysteemipalvelut voidaan kattavammin huo-

mioida Lahden yleiskaavaan liittyvissä suunnitteluoh-

jeissa. Tätä varten on analysoitu ekologisten prosessien 

toimintaa neljällä tarkastelualueella Lahdessa ja pyritty 

tunnistamaan ekosysteemipalveluja näillä alueilla. 

Työssä on esitetty ehdotuksia ekosysteemipalvelui-

den huomioimiseksi yleiskaavan suunnitteluohjeissa. 

Tarkemmalla tasolla työ sisältää ideasuunnitelman 

Lahteen Mukkulan kaupunginosaan. Suunnitelmassa 

tarkastellaan ekosysteemipalvelujen huomioimista mai-

semasuunnittelussa ja täydennysrakentamisessa.

Työn keskeinen johtopäätös on, että ekosysteemi-

palveluja voidaan hyödyntää suunnittelussa monella 

tasolla ja käsite antaa mahdollisuuksia erilaisiin tulkin-

toihin. Se tarjoaa kokonaisvaltaisen lähestymistavan 

ekologisesti kestävään suunnitteluun. Rakennetussa 

ympäristössä on runsaasti potentiaalia ekologisten 

prosessien hyödyntämiseksi entistä tehokkaammin. Oh-

jeita ja työkaluja käsitteen soveltamiseksi maankäytön 

suunnittelussa on tarpeen kehittää. Työssä kehitetty 

tapa kuvata ekosysteemipalveluja auttaa ekologisten 

prosessien tuottamien hyötyjen tunnistamisessa ja 

alueiden keskinäisessä vertailussa. Jatkossa tulisi ke-

hittää menetelmiä erilaisten ekosysteemien tarjoamien 

hyötyjen mittaamiseen ja taloudelliseen arvottamiseen, 

mikä antaisi luonnon prosessien tuottamille hyödyille 

painoarvoa päätöksenteossa.  

 

 

Tiivistelmä
Tekijä: Mari Ariluoma

Pääaine: Maiseman suunnittelu ja rakentaminen 

Työn nimi: Kaupunki ekosysteemipalvelujen tuot-
tajana - kohteena Lahden Mukkula

Professuuri ja koodi: Maiseman suunnittelu ja 
rakentaminen, MA-94 

Työn valvoja: Prof. Jyrki Sinkkilä

Työn ohjaaja: FT Saara Vauramo

Sivumäärä: 145

Avainsanat: ekosysteemipalvelut, vihreä infra-
struktuuri, kaupunkiekologia, kestävä kaupunki-
suunnittelu, maisemasuunnittelu, Lahti, Mukkula


Author: Mari Ariluoma

Major subject: Landscape Design and 	
Construction 

Title of Thesis: Urban Ecosystem Services - Case 
Mukkula, Lahti

Academic Chair: Landscape Design and 
Construction, MA-94

Supervisor: Prof. Jyrki Sinkkilä

Instructor: FT Saara Vauramo

Pages: 145

Keywords: urban ecosystem services, green	
infrastructure, urban ecology, sustainable urban 
planning, landscape planning, Lahti, Mukkula

The aim of the master’s thesis is to survey the possibi-

lities of ecosystem services concept in urban planning. 

Ecosystem services are defined as benefits people 

obtain from nature. As a multidisciplinary concept, it 

functions as a tool for communication between ecolo-

gists, urban planners and decision makers. So far, there 

is little information available concerning urban ecosys-

tem services, although the concept is increasingly 

applied in land-use planning. Firstly, the thesis reviews 

ecosystem services provided by natural processes in 

Abstract
urban areas. Second, methods for improving and ma-

king use of ecosystem services in urban planning and 

management are suggested.

The first part of the thesis is a literature study on the 

background of the ecosystem services concept and on 

urban ecological processes. This part reviews the bene-

fits produced by natural processes in urban areas. The 

ecosystem services concept has been defined in mul-

tiple ways. Therefore, the thesis includes a table pre-

senting the most important services in urban context. 

The table includes informative symbols representing 

each service. This tool is applied in the other parts of 

the thesis in different planning situations.

The further parts of the thesis, concerning planning, 

open up the concept in practical terms. This is made 

on two levels. Firstly, the aim has been to connect the 

thesis with the master planning of the city of Lahti by 

studying how the ecosystem services could be inclu-

ded in the planning instructions of the specific areas. 

Therefore, four case areas in Lahti have been analyzed 

in terms of ecosystem services. Proposals for the plan-

ning instructions for these areas are suggested. On a 

more detailed level, the thesis presents an idea plan for 

the Mukkula area in Lahti, focused on the considerati-

on of ecosystem services with respect to neighborhood 

development planning and in-fill development.

The key conclusion is that ecosystem services concept 

can be applied within urban planning on multiple levels 

and the concept gives opportunities for different inter-

pretations. It provides a holistic approach to ecologi-

cally sustainable planning. It appears that there is high 

potential for utilizing ecosystem services more effec-

tively within the built environment. There is a need for 

developing instructions and tools for applying ecosys-

tem services in land use planning. The tool presented 

here can be helpful for identifying and comparing ur-

ban areas in terms of ecosystem services. In the future, 

methods for measuring and monitoring different servi-

ces should be developed, which could emphasize their 

importance in decision making.


Erityiskiitos työn ohjaajalle, Lahden Green City -hankkeen ke-

hityspäällikkö Saara Vauramolle, jonka ennakkoluuloton asen-

ne ja kiinnostus aihetta kohtaan mahdollistivat tämän työn. 

Suuri kiitos myös ohjausryhmälle, johon kuuluivat yleiskaava-

arkkitehti Johanna Palomäki, maisema-arkkitehti Maria Silvast, 

vesiensuojelupäällikkö Ismo Malin, kaupunginpuutarhuri Hannu 

Neuvonen, suunnitteluhortonomi Eila Palojärvi, metsäpäällikkö 

Anna-Maaria Särkkä ja Helsingin yliopiston lehtori Kirsi Kuoppa-

mäki. Heille kiitos kiinnostuksesta ja palautteesta. 

Lisäksi kiitokset seuraaville. FM Seija Väreelle kiitos keskuste-

luista ja innostavasta tuesta. Maisema-arkkitehti Marja Oitti-

selle kiitos mahdollisuudesta keskittyä diplomityöhön töiden 

puolesta. Kurssin Ecology and management of urban green 

areas opettajille Vesa Yli-Pelkoselle ja Kirsi Kuoppamäelle kiitos 

loistavasta kurssista. Professori Jyrki Sinkkilälle hyvästä kritii-

kistä. Luonnoksen kommentoinnista erityiskiitokset tutkija Vesa 

Yli-Pelkoselle (HY) ja viime hetken oikaisuista vanhempi tutkija 

Leena Kopperoiselle (SYKE).

Tuesta, kommenteista ja loputtomista keskusteluista kiitos mai-

sema-arkkitehti Anni Järvitalolle niin ystävänä kuin opettajana. 

Perheelle kuuluu kiitos kärsivällisyydestä, Rikulle taittoavusta, ja 

äidille ja siskolle poikien hoitamisesta.


1

Alkusanat
Halusin tutkia diplomityössäni ekologisten proses-
sien hyödyntämistä suunnittelussa. Urban Renewal 
-studiossa syksyllä 2011 aloin kehittää ajatusta eko-
logisia prosesseja hyödyntävästä kaupunkisuunnit-
telusta, joka edistää ihmisten hyvinvointia ja hyvää 
elämää. Uskoin, että kurssilla syntyneitä ajatuksia 
voisi kehittää pidemmälle, mutta ideoita pitäisi voi-
da perustella ekologisen tiedon pohjalta. Pian tutus-
tuin ekosysteemipalvelu-käsitteeseen. Käsite tarjosi 
mielestäni juuri sen teoriapohjan, jota työni kaipasi. 
Tässä vaiheessa en aavistanut, kuinka ajankohtaises-
ta käsitteestä olikaan kysymys. Vasta työn kuluessa 
aloin ymmärtää, että olen raapaissut aihetta, josta 
varmasti tullaan kuulemaan vielä paljon. Aiheen 
tutkimus on huimassa kasvussa. 

Olin kuullut Lahden kaupungin GreenCity -ohjel-
masta. Kävi ilmi, että Lahdessa oli juuri nähtävillä 
ehdotus yleiskaavaksi 2025 ja viheralueohjelman 
laatiminen oli käynnissä. Näihin molempiin halut-
tiin ottaa mukaan ekosysteemipalvelunäkökulma, 
mutta käsite kaipasi vielä konkretisoimista. Aloin 
siis tehdä diplomityötäni Lahden kaupungille. Työtä 

ohjasi kaupungin puolesta ohjausryhmä, joka ko-
koontui työn aikana neljä kertaa. Kokoukset olivat 
inspiroivia ja niissä nousi esiin runsaasti ideoita 
ja keskustelua. Uskon, että kokouksissa syntyi 
muillekin ajatuksia siitä, mitä mahdollisuuksia 
ekosysteemipalvelut tarjoavat ympäristökaupungin 
kehittämiseen.

Työn aikana osallistuin EFLA:n (European Fe-
deration for Landscape Architecture) kongressiin 
Uppsalassa kesäkuussa 2012. Kongressin aiheena 
oli Green Infrastructure – from global to local. 
Ekosysteemipalveluista puhuttiin kongressissa häm-
mentävän vähän. Vihreästä infrastruktuurista puhut-
tiin sitäkin enemmän ja sillä tunnuttiin tarkoittavan 
milloin mitäkin. Matka valoi uskoa siihen, että olen 
oikeilla jäljillä. Vihreän infrastruktuurin suunnittelu 
todellakin kaipaa jonkinlaista pohjaa, johon ratkai-
sujen ekologisuutta voidaan peilata. 

Työn alussa tunsin, että ekologian tuntemukseni oli 
melko ohuella pohjalla aiheen käsittelyyn. Opettelin 
lukemaan aihetta käsitteleviä tieteellisiä tekstejä ja 
osallistuin vielä elokuussa 2012 Helsinki Summer 
Schoolin kurssille Ecology and management of 

urban green areas. Luentojen ja kurssin aikana käy-
tyjen keskustelujen pohjalta sain täydennettyä työn 
teoriapohjaa ja syntyi ideoita työn suunnitelmaosuu-
teen.

Työn suunnitelmaosuus esittää kokoelman ideoita 
ja ajatuksia, joista osa voi olla helpostikin toteutet-
tavissa. Toiset vaativat suurempia muutoksia käy-
tännöissä ja asenteissa. Ideat saattavat olla jossain 
määrin idealistisia. Lahden GreenCity -hanke on 
realistinen unelma, mikä on ollut myös tämän työn 
tavoitteena. Unelmilla on taipumus muuttua todeksi 
kun niihin uskoo, eikä kaupunkisuunnittelu ole sen 
kummempaa kuin muukaan elämä. Toivon, että työ 
herättää ajatuksia ja pystyn tartuttamaan lukijaan 
edes hivenen omaa innostustani. 

Työssä puhutaan kaupungeista ekosysteemipalvelui-
den tuottajina. Selkeyden vuoksi haluan tuoda esiin, 
että kaupungit eivät varsinaisesti tuota ekosystee-
mipalveluja, vaan tällä tarkoitan luonnon prosessien 
tuottamia hyötyjä kaupungeissa. 

Työssä käytetyt kuvat ja käännökset ovat tekijän, jos 
ei toisin mainita.


2

Sisältö

Alkusanat� 1

johdanto
Työn tausta ja tarkoitus� 7

Kaupunki sosioekologisena systeeminä� 9

Työn sisältö� 11

osa I: konteksti
Mitä ovat ekosysteemipalvelut?� 14

Taustaa� 14
�	
Ekosysteemipalveluiden rahallinen arvottaminen� 17

Luonnon tuottamat hyödyt ja haitat� 18

Ekosysteemipalvelut tulevat kaupunkiin� 22

Kaupunki  ekosysteemipalveluiden tuottajana � 24

Kaupunkiekosysteemin toiminta� 24

Kaupunkiekosysteemin peruselementit � 25

Systeemien välinen vuorovaikutus� 31

Ekosysteemipalvelut kaupunkiympäristössä� 38

Ekosysteemipalveluiden merkitys kaupungeille� 46

Ekosysteemipalvelut suunnittelun lähtökohtana� 50

Suunnittelukonsepteja � 52


3

osa II: kartoitus
Ekosysteemipalveluiden tunnistaminen� 56

Lähtökohdat: Lahden kaupunkiekologiset olosuhteet� 57

	 Niemi� 64

	 Mukkula� 66

	 Laune� 68

	 Kerinkallio� 70

osa III suunnitelma
Mukkula� 74

Suunnittelualue� 74

Luonto ja urbaani kohtaavat lähiöissä� 80

Maisema-analyysi ekosysteemipalvelunäkökulmasta� 82

Skenaariot� 90

Suunnitelman kuvaus� 93

osa IV: johtopäätökset
Yleiskaava ja ekosysteemipalvelut Lahdessa� 123

Yleiskaavan suunnitteluohjeiden kehittäminen � 123

Ekosysteemipalvelut suunnittelun työkaluna� 131

Jatkoideoita� 133

Käsitteitä� 137

Lähteet� 138

Liite 1: 								      
Ekosysteemipalvelut kaupunkiympäristössä� 142

Liite 2: 								      
Asemapiirros, Mukkula, 1:2500� 144


4


5

johdanto
Työn tausta ja tarkoitus� 7

Kaupunki sosioekologisena systeeminä� 9

Työn sisältö� 11


6

Miten saisimme kaupungit kukoistamaan, 

puistot pursuamaan ja kadut kukkimaan? 

Voisimmeko tuottaa ruokaa ja raaka-aineita kaupunkiympäristössä? 

Miten vedet pysyisivät puhtaina ja ilma raikkaana? 

Miten voisimme elää rinta rinnan rikkaan eliölajiston kanssa? 

Näihin kaikkiin tarvitsemme ekologisia prosesseja ja toimivia 

ekosysteemejä, myös kaupunkiekosysteemejä, jotka tuottavat 

ekosysteemipalveluja. 


7

Työn tausta ja tarkoitus
Kestävästä tai ekologisesta kaupunkisuunnittelusta 
puhutaan kaikkialla, mutta sen määrittely on vaike-
aa. Kestävyys eri yhteiskunnan osa-alueille ja mit-
takaavoissa tarkoittaa eri asioita ja yhdyskunta- ja 
kaupunkisuunnittelun tulisi huomioida sen kaikki 
osa-alueet; ekologinen, taloudellinen, sosiaalinen ja 
kulttuurinen kestävyys. Käytännössä suunnittelussa 
keskitytään usein yksittäisiin kysymyksiin, kuten 
energiatehokkuuteen tai pyöräilyn edistämiseen. 
Haastetta aiheuttaa yhteiskuntamme toimintatapojen 
projektimaisuus. Suunnittelun hajautuminen tekee 
kokonaisuuksien hallinnasta ja arvioinnista haasta-
vaa (Roininen, J. 2012). Kestävä kaupunkisuunnitte-
lu vaatii kuitenkin juuri kokonaisvaltaista näkemys-
tä kaupungin toiminnasta.

Ekologisuuteen pyrkivällä kaupunkisuunnittelulla 
on (ekologisuuden määrittelyn lisäksi) monia haas-
teita. Tuoreen väitöksen mukaan tiivis yhdyskun-
tarakenne ei pienennä asukkaiden hiilijalanjälkeä 
(Heinonen, 2012). Tulos perustuu siihen, että kau-
pungeissa asuu keskimäärin varakkaampaa väkeä, 
joilla on varaa kuluttaa enemmän. Tämä osoittaa, 
että tulotasolla ja sitä kautta elämäntavoilla on 

lopulta suurempi merkitys kuin esimerkiksi asun-
non energiatehokkuudella, jos lämmityskuluissa 
säästetyillä rahoilla lennetään lomailemaan toiselle 
puolelle maapalloa. Tutkimuksen mukaan kaupunki-
rakenteella on merkitystä vain liikenteen päästöjen 
osalta, sillä tiivis rakenne vähentää yksityisautoilua. 
Kaupunkien kestävyyttä ja ekologisuutta on siis 
tarkasteltava paljon laajemmin kuin vertailemalla 
asukkaiden hiilijalanjälkeä.

Monet ympäristön suunnitteluun liittyvät seikat, 
joilla voisi olla huomattavia vaikutuksia niin kau-
punkiympäristön laatuun, ihmisten terveyteen, hiili-
jalanjälkeen, kuin rakentamisen ja ympäristön hoi-
don kustannuksiinkin jäävät suunnittelussa vähälle 
huomiolle.  Viheralueiden osalta tarkastelu painot-
tuu helposti laadun sijaan laajuuteen. Seurauksena 
ympäristön ekologinen monimuotoisuus voi olla 
vähäistä, vaikka vihreää pinta-alaa olisikin. Ekolo-
gian kannalta ollaan tällöin kestämättömällä tiellä. 
Kestävyyden sijaan onkin vähitellen alettu puhua 
ympäristön resilienssistä (resilience) (Andersson, E. 
2012), eli uusiutumiskyvystä tai muutoskestävyy-
destä (suomennos vaihtelee asiayhteyden mukaan). 
Kaupunkisuunnittelun kannalta tämä on kiinnostava 
näkökulma, joka voi toimia uudenlaisena lähesty-
mistapana ekologiseen suunnitteluun.  


8

Uusi näkökulma vaatii uusia suunnittelun työkalu-
ja. Luonnon prosessien toiminta on kaiken elämän 
kannalta välttämätöntä. Rakentaminen ja ympäristön 
hyödyntäminen eri tavoin aiheuttaa monien ekosys-
teemien toimintojen heikkenemisen, mikä kärjistyy 
kaupunkiympäristössä. Tämä aiheuttaa yhteiskunnil-
le suuria menetyksiä ja taloudellisia kustannuksia. 
Osa kustannuksista voidaan mitata taloudellisesti, 
kuten tulvien aiheuttamat aineelliset vahingot, mutta 
suurinta osaa ekosysteemipalvelujen heikkenemi-
sestä aiheutuvista haitoista ja kustannuksista on  
vaikeampi mitata. Tällaisia ovat mm. ympäristön 
moninaiset vaikutukset ihmisten terveyteen. Näitä 
ekosysteemien ihmisille tuottamia hyötyjä kutsutaan 
ekosysteemipalveluiksi. 

Työn lähtökohtana on ollut kiinnostukseni ekolo-
gisten prosessien nykyistä laajempaan hyödyntämi-
seen suunnittelussa. Ekosysteemipalvelu-konseptin 
tarkastelu mahdollisena suunnittelun työkaluna tuli 
työhön mukaan Lahden kaupungin GreenCity -oh-
jelman kautta, joka on toiminut työn tilaajana. Työn 
tavoitteena on ollut etsiä kehityskelpoisia ratkaisuja 
kestävään kaupunkisuunnitteluun kaupunkiekologi-
asta ja ekosysteemipalvelujen hyödyntämisestä. 

Lahden kaupunki on profiloitunut edelläkävijänä 
ympäristöasioissa ja ollut mukana erilaisissa tut-
kimushankkeissa ekosysteemipalveluihin liittyen. 
Kaupungin GreenCity -ohjelman puitteissa pyritään 
ympäristökaupungin kehittämiseen erilaisilla konk-
reettisilla kehittämishankkeilla. Yksi askel on tuoda 
ekosysteemipalvelujen hyödyntäminen, niiden toi-
minnan turvaaminen ja edistäminen osaksi kaupun-
kisuunnittelua ja ympäristön hoitoa kaikilla tasoilla. 
Lahden tuoreessa yleiskaavassa 2025 ekosysteemi-
palvelut on jo nostettu esiin. Niistä merkittävimmik-
si on Lahdessa todettu puhdas ilma, puhdas vesi ja 
ulkoilu- ja virkistyspalvelut. Yleiskaavan on tarkoi-
tus olla jatkuvasti päivittyvä asiakirja, jota tarkas-
tetaan valtuustokausittain. Yleiskaavan seuraavalla 
tarkistuskierroksella (alkaen 2013) ekosysteemipal-
velut olisi tarpeen saada mukaan kaavaan liittyviin 
aluekuvauksiin ja suunnitteluohjeisiin. Tehtävästä 

tekee haastavan se, että ohjeita ekosysteemipalvelu-
konseptin soveltamisesta maankäyttöön tai esimerk-
kejä käytännön sovelluksista on vielä niukasti. 

Lahdessa on myös valmisteilla viheralueohjelma 
vuosille 2012 - 2025. Viheralueohjelmaan on tar-
koitus sisällyttää ekosysteemipalvelunäkökulma 
tunnistamalla tärkeimpiä ekosysteemipalveluja ja 
kehittämällä hoitoluokitusta niin, että se huomioi 
ekosysteemien toiminnan ja edistää luonnon mo-
nimuotoisuutta kaupungissa. Sekä yleiskaavan 
että viheralueohjelman osalta konsepti vaatii vie-
lä syvempää tarkastelua ja konkreettisia keinoja 
ekosysteemipalveluiden huomioimiseksi. Tämä työ 
kytkeytyy näihin hankkeisiin ja pyrkii vastaamaan 
tarpeeseen esittää käytännön toimia ekosysteemi-
palvelujen huomioimiseksi kaupunkisuunnittelus-
sa. Tämä on kuitenkin vasta alkua. Laajemmassa 

Ekosysteemipalvelut ovat 
elävän luonnon ihmisille tuottamia hyötyjä.         

(Millenium Ecosystem Assessment 2005) 


9

kuvassa työn tavoitteena on toimia avauksena 
ekosysteemipalvelujen roolin vahvistamiseksi kau-
punkisuunnittelussa suunnittelijanäkökulmasta. 
Käytännön hankkeet tulevat osoittamaan konseptin 
soveltamismahdollisuudet suunnittelussa.  

Kaupunki sosioekologisena 
systeeminä
Jo yli puolet maapallon asukkaista elää kaupun-
geissa. Tällä toteamuksella alkavat monet ekolo-
gista kaupunkisuunnittelua, kaupunkiekologiaa tai 
ekosysteemipalveluita käsittelevät viimeaikaiset kir-
joitukset. Tämä kertoo, että kaupungeista on tullut 
ihmislajin tärkeimpiä elinympäristöjä. Ihmisen toi-
minta ja kaupungistuminen vaikuttavat ympäristöön 
jo kaikkialla maapallolla, minkä vuoksi kaupunkeja 
ei ole enää mahdollista nähdä luonnosta tai ekosys-
teemeistä erillisinä elinympäristöinä. Vähitellen on 
yleistynyt käsitys kaupungeista sosioekologisina 
systeemeinä, joissa ekosysteemit ja yhteiskunta ovat 
tiiviissä vuorovaikutuksessa keskenään (Grimm et 
al. 2008). Ihminen voidaan nähdä kaupunkiekosys-
teemin avainlajina (Adams & Lindsey 2011). Toisi-

Työn ideointivaiheen käsitekartta.

naan kaupunkiekosysteemi nähdään keinotekoisena, 
koska se on ihmisen rakentama. Toisaalta kaikki 
luonnon organismit muokkaavat elinympäristöään, 
ihmisen vaikutus vain on poikkeuksellisen laajaa ja 
toiminta tuhlailevaa.

Kaupunkiekosysteemissä luonto, kulttuuri (jolla 
viittaan kaikkeen ihmisten toimintaan) ja raken-
nettua ympäristöä ei voida katsoa erillään, vaan ne 
muodostavat toiminnallisen kokonaisuuden. Tämä 
systeemi vaatii suunnittelijoilta kokonaisvaltaista 
näkemystä ja erilaisten prosessien ymmärtämistä. 


10

Kaupunkiekologia on tutkimusala, joka tuottaa tie-
toa kaupunkiympäristön ekologisista prosesseista 
(Alberti, M. 2009). Ekosysteemipalvelut on tutki-
joiden keskuudessa vakiintunut käsite, jonka sovel-
taminen käytäntöön on toistaiseksi ollut vähäistä 
(Niemelä 2011).
 
Käsitteenä ekosysteemipalvelut herättää keskus-
telua. Työn kuluessa olen kohdannut runsaasti 
käsitteeseen liittyviä ennakkoluuloja. Etenkin sana 
palvelu tuntuu herättävän monia mielipiteitä. Kään-
nös englanninkielisestä termistä ei ole helppo mil-
lään kielellä. Myös käsite ekosysteemi on monissa 
kielissä vaikea kääntää. Itse käsitteen pyörittelyn 
sijaan voidaan kuitenkin koettaa ymmärtää, mitä 
sillä tarkoitetaan. Ajatus kaupungista ekosysteeminä 
ja kaupungin ekologisten prosessien tunteminen 
on lähtökohtana tälle ymmärrykselle. Käsitteen 
kyseenalaistaminen saattaakin liittyä siihen, ettei 
sen sisältö ole tunnettu, eikä ekologisten prosessien 
merkitystä kaupungeissa vielä täysin tiedosteta. 
Vastaavasti käsite kestävä kehitys oli tullessaan epä-
selvä, mutta on vähitellen vakiintunut käyttöön. 

Työn kannalta keskeisiä kysymyksiä.

Miten   
kaupunkisuunnittelussa 

voidaan hyödyntää ekologisia 
prosesseja ja edistää 

ekosysteemipalvelujen 
tuotantoa?

Millaisia 
ekosysteemipalveluja 

luonnon prosessit tuottavat 
kaupunkiympäristössä?


11

Työn sisältö

Työn tavoitteena on avata ekosysteemipalvelu -kä-
sitettä usealla tasolla. Työn ensimmäisessä osassa 
on käsitelty ekosysteemipalveluiden teoreettista 
taustaa ja käyty läpi ekologisten prosessien toimin-
taa kaupungissa. Tässä osassa on pyritty luomaan 
katsaus siihen, mitä erilaisia hyötyjä luonnon pro-
sessit kaupunkiympäristössä tuottavat. Työn aikana 
olen tutustunut ajankohtaiseen kaupunkiekologiseen 
tutkimukseen. Tältä pohjalta työhön on pyritty 
sisällyttämään perustiedot kaupunkiekosysteemin 
toiminnasta. Ekosysteemipalveluista löytyy runsaas-
ti tietoa, mutta vain vähän kaupunkiympäristöön 
sovellettuna. Siksi työn ensimmäisen osan pohjalta 
on koottu yhteen tärkeimmät ekosysteemipalvelut 
kaupunkiympäristössä (Liite 1). Tätä työkalua on 
työn muissa osissa sovellettu erilaisissa suunnittelu-
tilanteissa. 

Työn toisessa osassa päästään astetta konkreetti-
semmalle tasolle tarkastelemalla neljää erilaista 
rakennettua aluetta Lahdessa ja niiden tuottamia 
ekosysteemipalveluja. Kartoitusta varten valittiin 
esimerkkialueet, jotka edustavat keskenään erityyp-
pisiä maankäytön muotoja. Alueet rajattiin yleiskaa-

valuonnoksen rajausten mukaan, mitä kautta tarkas-
telu on pyritty kytkemään Lahden yleiskaavatyöhön. 
Esiin tulleita asioita on siten mahdollista hyödyntää 
yleiskaavan suunnitteluohjeiden kehittämisessä. 
Tähän on esitetty ehdotuksia työn neljännessä osas-
sa. Tarkoituksena on ollut nimenomaan tarkastella 
muita, kuin yleiskaavan viheralueita. Viheralueiden 
tuottamia ekosysteemipalveluja tullaan käsittele-
mään tarkemmin Lahden tulevassa viheralueohjel-
massa.  

Työn kolmas osa on suunnitelma, joka käsittää 
ideasuunnitelman Mukkulan kaupunginosaan. 
Suunnitelmassa tarkastellaan ekosysteemipalvelujen 
hyödyntämistä korttelitasoisessa suunnittelussa ja 
tuodaan esiin lähiöiden potentiaali tuottaa ekosys-
teemipalveluja kaupungille. Suunnitelmaosuudessa 
oli myös tavoitteena tarkastella, mitä ekosysteemien 
toimintoja on tarkoituksenmukaista edistää kaupun-
kialueilla, ja mitä taas voidaan ulkoistaa. 

Työssä on pyritty huomioitu asukkaat merkittävänä 
potentiaalisena toimijana kaupungeissa. Ekosystee-
mipalveluiden toiminnan edistäminen ei ole vain 
kaupunkisuunnittelijoiden tehtävä, vaan palveluiden 
käyttäjien vaikutus on kaupunkiekosysteemeissä 
merkittävä. Asukkaiden ja erilaisten toimijoiden 

aktiivisuutta voidaan saada syntymään jakamalla 
tietoa ja luomalla kannustavat puitteet. Yksityisten 
omistamat pihat, puutarhat ja muut ulkotilat muo-
dostavat huomattavan osan kaupungin pinta-alasta 
sekä monimuotoisuudesta, mikä tekee asukkaiden 
roolista merkittävän. Juuri tämä ihmisten ja ekolo-
gisten prosessien vuorovaikutus onkin kaupunkie-
kosysteemin kiinnostavin piirre. 

Ekosysteemipalvelujen taloudellisen arvon mää-
rittäminen on päätöksenteon kannalta keskeinen 
kysymys, mutta niin laaja, että siihen ei ole tämän 
diplomityön puitteissa mahdollista tarttua. Aiheesta 
on toistaiseksi olemassa vain vähän tutkittua tietoa, 
etenkin pohjoismaisista olosuhteista. (Hiedanpää 
et al. 2010) Jos ekosysteemipalveluille voitaisiin 
laskea arvo rahassa, niiden painoarvo olisi luulta-
vasti huomattavasti nykyistä vahvempi erilaisessa 
päätöksenteossa. Toisaalta jo pelkällä tietoisuuden 
lisääntymisellä ekosysteemien tuottamista hyödyistä 
saattaa olla vaikutusta.


12


13

osa I

konteksti
Mitä ovat ekosysteemipalvelut?� 14

Taustaa� 14
�	
Ekosysteemipalveluiden rahallinen arvottaminen� 17

Luonnon tuottamat hyödyt ja haitat� 18

Ekosysteemipalvelut tulevat kaupunkiin� 22

Kaupunki  ekosysteemipalveluiden tuottajana � 24

Kaupunkiekosysteemin toiminta� 24

Systeemien välinen vuorovaikutus� 31

Ekosysteemipalvelut kaupunkiympäristössä� 38

Ekosysteemipalveluiden merkitys kaupungeille� 46

Ekosysteemipalvelut suunnittelun lähtökohtana� 50

Suunnittelukonsepteja � 52


14

Mitä ovat ekosysteemipalvelut?
Taustaa

Ekosysteemipalvelut nousivat kansainvälisen 
kiinnostuksen kohteeksi vuonna 2005 julkaistun 
vuosituhannen ekosysteemiarvioinnin myötä (The 
Millenium Ecosystem Assessment, MA 2005). 
YK:n pääsihteerin Kofi Annanin vireille panemassa 
hankkeessa oli mukana yli 2000 tutkijaa eri puolilta 
maailmaa. (Hiedanpää et al. 2010) Tässä arvioin-
nissa ekosysteemipalvelut on määritelty hyödyiksi, 
joita ekosysteemit epäsuorasti ja suorasti tuottavat 
ihmisille. Vuosituhannen ekosysteemiarvioinnissa 
tuotiin esiin, että huomattavaa osaa(60%) maailman 
ekosysteemipalveluista hyödynnetään kestämät-
tömällä tavalla ja jos samanlainen kehitys jatkuu, 
ekosysteemipalvelut eivät enää kykene vastaamaan 
tarpeisiimme tulevaisuudessa. MA- arvioinnissa ei 
kuitenkaan huomioitu lainkaan kaupunkiekosystee-
mejä.  Professori Thomas Elmqvist epäilee vuonna 
2011 ilmestyneessä teoksessa Urban Ecology (toim. 
Niemelä, J.) tämän johtuneen vielä toistaiseksi va-
javaisesta kaupunkiekosysteemien tuntemuksesta. 
Tämän tietoaukon voidaan ajatella olevan merkittä-
vä ottaen huomioon, että kaupungit ovat maailman 
nopeimmin kasvavia ekosysteemejä (Grant et al. 
2011). 

OPPIKIRJA

TAIDETEOS

APTEEKKI

HUONEKALUTEHDAS

EROOSIOSUOJAVEDENPUHDISTAMO

RUOAN TUOTTAJA

LEIKKIPAIKKA

SYMBOLI

ILMASTOINTI

HIILIVARASTO

VARJOSTIN

TUULENSUOJA

MAAMERKKI

 Puun tuottamia palveluja. (mukaillen http://www.countdown2010.net/preciousweb/) 

Vuosituhannen ekosysteemiarvioinnin jälkeen on 
käynnistynyt useita kansainvälisiä ja kansallisia 
hankkeita liittyen ekosysteemien tilan seurantaan ja 
ekosysteemien tarjoamien hyötyjen kartoittamiseen 
ja arvottamiseen. Esimerkiksi laajassa kansainvä-
lisessä hankkeessa The Economics of Ecosystems 
and Biodiversity(TEEB) keskitytään luonnon mo-
nimuotoisuuden vähenemisen aiheuttamien talou-

dellisten seuraamusten tarkasteluun. Hankkeessa 
ekosysteemipalveluilla on keskeinen rooli (TEEB. 
2009). Euroopan komission toimintaohjelma bio-
logisen monimuotoisuuden turvaamiseksi edellyt-
tää jäsenmaidensa kartoittavan ekosysteemien ja 
niiden tarjoamien palveluiden tilan vuoteen 2014 
mennessä. Edelleen jäsenvaltioiden tulisi pyrkiä 
määrittämään näiden palveluiden taloudellinen arvo 


15

ja pysäyttää ekosysteemipalveluiden heikkeneminen 
vuoteen 2020 mennessä. (Biodiversity information 
system for Europe/BISE) Ekosysteemipalvelu-käsite 
onkin yleistynyt nopeasti ympäristötutkimuksen 
ja ympäristönsuojelun piirissä ja EU:n laajuisia 
paikkatietoaineistoihin perustuvia selvityksiä on jo 
tehty. Suomi on ollut mukana useissa hankkeissa ja 
aihepiirin tutkimus kasvaa räjähdysmäisesti (Koppe-
roinen 2012).

Ekosysteemipalvelu -käsite auttaa hahmottamaan 
ekologisten prosessien merkitystä ihmisen näkökul-
masta sekä ymmärtämään maankäytön vaikutuksia 
ekosysteemien toimintaan. Näkökulman kautta 
voidaan nostaa esiin kehittämistarpeita tiettyjen 
palvelujen turvaamiseksi. Näkökulmaa voidaan 
myös soveltaa eri mittakaavoissa. Esimerkiksi kau-
pungistuminen saattaa paikallisella tasolla heikentää 
joitakin ekosysteemipalveluja. Samalla asutuksen 
keskittyminen pienelle alueelle voi kuitenkin olla 
ekosysteemeille hyödyksi laajassa mittakaavassa 
(McDonald & Marcotullio 2011). 

Ekosysteemipalveluista on olemassa erilaisia jaot-
teluja. Tässä työssä käytetään laajasti hyväksyttyä 
vuosituhannen ekosysteemiarvioinnissa käytettyä 
jaottelua neljään luokkaan; tuotantopalveluihin, 

säätelypalveluihin, kulttuuripalveluihin ja tukipal-
veluihin.

Tuotantopalveluiden tuottamat hyödyt ihmisille ovat 
suoria hyötyjä, kuten ruoka ja raaka-aineet, joiden 
yhteys ihmisten hyvinvointiin on helposti havaitta-
vissa (MA). Tuotantopalvelut ovat konkreettisia ja 
niille voidaan määritellä taloudellinen arvo. Suuri 
osa ravinnosta ja raaka-aineista tulee kaupunkeihin 
pääosin muualta. Ekosysteemien tuotantopalvelut 
ovat siis pääosin ulkoistettuja. (McDonald & Mar-
cotullio 2011)

Säätelypalvelut sisältävät laajan joukon ekosys-
teemien toimintoja, jotka hyödyttävät ihmisiä 
säätelemällä ja ylläpitämällä ekologisia prosesseja 
(MA 2005). Säätelypalveluja ovat esimerkiksi 
ilman puhdistuminen ja veden suodattuminen maa-
perässä. Säätelypalveluiden tunnistaminen ei ole 
aina helppoa ja se vaatii ekologisten prosessien 
ymmärtämistä. Erilaisten syy-seuraus suhteiden ja 
ekosysteemien tarjoamien hyötyjen hahmottaminen 
voi olla vaikeaa, minkä vuoksi nämä elintärkeät 
ekosysteemien toimintaa säätelevät prosessit jäävät 
usein päätöksenteossa huomiotta. (Ranganathan et 
al. 2008)

Tukipalvelut tukevat nimensä mukaisesti useiden 
ekologisten prosessien toimintaa. Maaperän muo-
dostuminen ja ravinteiden kierto ovat esimerkkejä 
tukipalveluista. Tukipalveluiden arvottaminen on 
todennäköisesti vaikeinta, koska usein niihin suh-
taudutaan itsestäänselvyyksinä. Ekosysteemien 
tukipalveluiden heikkeneminen on kuitenkin maa-
ilmanlaajuinen ongelma esimerkiksi maatalouden 
kannalta. (Hiedanpää et al. 2010)

Kulttuuristen ekosysteemipalvelujen määrittely 
on haastavin. Niillä tarkoitetaan ekosysteemien 
tuottamia kulttuurisia ja esteettisiä hyötyjä (MA 
2005). Näistä ekosysteemipalveluista on käytetty 
myös nimitystä informaatiopalvelut, millä viitataan 
ekosysteemien tuottamaan informaatioon, jonka 
vastaanottajat (ihmiset) tulkitsevat eri tavoin. Joi-
denkin näkemysten mukaan kulttuuripalveluita ei 
tulisi pitää ekosysteemipalveluina, koska esimer-
kiksi virkistäytyminen luonnossa on jo itsessään 
ekosysteemien tuottama hyöty, eikä siis ekosystee-
min toiminto. (Hiedanpää et al. 2010) Tämä onkin 
ekosysteemipalveluiden ryhmittelyn haaste; mikä 
voidaan luokitella itse palveluksi ja mikä sen tuotta-
maksi hyödyksi, mikä on luontoa ja mikä kulttuuria. 


16

Monimuotoisuus määritellään vuosituhannen 
ekosysteemiarvioinnissa kaikkia ekosysteemien 
toimintoja ylläpitävänä tekijänä, ei siis varsinaisena 
ekosysteemipalveluna. Kirjallisuudessa monimuo-
toisuus kuitenkin toisinaan määritellään ekosys-
teemipalveluksi. Yksi tapa on erotella geenivarat 
ja elinympäristöjen tarjonta omiksi palveluikseen, 
jotka ylläpitävät monimuotoisuutta. Siitä vallitsee 
kuitenkin yhteisymmärrys, että monimuotoisuus 
turvaa ekosysteemien kestävyyden ja antaa jousta-
vuutta muutostilanteissa (McDonald & Marcotullio 
2011). MA-arviointi painottaa varovaisuuden tar-
vetta, sillä monimuotoisuuden vähenemiselle voi 
olla ekosysteemeihin arvaamattomia vaikutuksia. 
Monimuotoisuuden arvo voi lisäksi liittyä myös 
niiden tarjoamiin mahdollisuuksiin tulevaisuudessa 
tai yksinkertaisesti eliöiden olemassaolon oikeuteen 
maapallolla (TEEB).

  

maaperän muodostuminen

fotosynteesi

ravinteiden kierto

elinympäristöt

esteettiset kokemukset

inspiraatio ja luovuus

virkistäytyminen

ilman puhdistuminen

ilmaston säätely

veden suodattuminen

eroosion ehkäisy

tuotantopalveluttukipalvelut

kulttuuriset palvelut

säätelypalvelut 
ruoka

raaka-aineet

materiaalit

puhdas vesi

Ekosysteemipalveluiden jaottelu ja esimerkkejä luonnon tuottamista hyödyistä. (MA 2005, TEEB 2009) 


17

Ekosysteemipalveluiden  
rahallinen arvottaminen
Ekosysteemipalvelu-konseptin vahvuus piilee 
mahdollisuudessa linkittää päätöksenteko ja ekosys-
teemien toiminnan turvaaminen. Päätöksenteon 
kannalta pidetään tärkeänä saada mitattua ekosys-
teemipalveluille rahallinen arvo (TEEB 2009). 
Tämä on haastava tehtävä, koska monet ekosystee-
mien tuottamista hyödyistä ovat epäsuoria ja vai-
keasti havaittavia tai mitattavia. Joissain tilanteissa 
se saattaa olla lähes mahdotonta (Hiedanpää et al. 
2010).  Luonnon tuottamien hyötyjen rahallinen 
arvottaminen voi antaa ekosysteemien toiminnalle 
huomattavaa painoarvoa päätöksenteossa. Toisaalta 
vaarana voi olla niiden luonnon prosessien aliarvioi-
minen, joille ei ole mahdollista laskea taloudellista 
arvoa (Windhager et al. 2010). Ekosysteemipalve-
luiden arvottamiseen liittyy myös hankalia kysy-
myksiä, kuten kuka omistaa ekosysteemipalvelun. 
Taloudellisen arvon korostamisen pelätään syrjäyt-
tävän niin kutsutut pehmeät arvot, kuten luonnon it-
seisarvon. Huolta aiheuttaa se, miten tämä vaikuttaa 
jo ennestään etääntyneeseen luontosuhteeseemme 
(Hiedanpää et al. 2010). 

Kartassa on esitetty 13 ekosysteemipalvelun yhteenlaskettu arvo EU-maiden alueella. Tummansinisillä alueilla ekosysteemi-
palveluiden yhteenlaskettu arvo on suurin. Kartta on Euroopan komission tutkimuskeskuksen vuonna 2011 julkaistusta rapor-
tista European assessment of the provision of ecosystem services - Towards an atlas of ecosystem services. 


18

Joidenkin palveluiden kohdalla rahallisen arvon 
määrittäminen on helpompaa. Tuotantopalveluista 
suurin osa on tällaisia konkreettisia tuotteita, joita 
voidaan myös mitata. Säätelypalveluiden osalta 
maatalouden ympäristötuet on esimerkki tavasta, 
jolla palveluille on koetettu antaa taloudellista 
arvoa. Tukien tarkoituksena on maksaa maanomis-
tajalle korvauksia siitä, että hän turvaa ekosystee-
mipalvelun toiminnan. (Kniivilä et al. 2011) Yhdys-
valloissa on useissa kaupungeissa laskettu puiden 
arvoa. Esimerkiksi New Yorkissa on arvioitu jokai-
sen puiden istuttamiseen tai hoitoon käytetyn dolla-
rin tuottavan 5,6 dollaria puiden tuottamien ekosys-
teemipalveluiden kautta. Arvioon sisältyy energian 
kulutuksen lasku, hulevesien hallinnalle koituvat 
hyödyt ja maan arvon nousu, mutta siinä ei ole huo-
mioitu esimerkiksi hiilen sidontaa. (Windhager et 
al. 2010) Luku kertoo, että karkeastikin arvioituna 
ekosysteemipalveluiden taloudellinen arvottaminen 
auttaa hahmottamaan saavutettuja hyötyjä. San 
Diegossa yhdysvalloissa on käytössä interaktiivinen 
puukartta, joka laskee puiden arvon vedenkierron, 
ilmanlaadun, hiilen sitomisen ja energiansäästön 
kannalta (http://sandiegotreemap.org). Vastaavia 
sovelluksia voitaisiin paikkatietoaineistojen pohjalta 
kehittää myös monien muiden ekosysteemipalvelui-
den mittaamiseen.

Luonnon tuottamat  
hyödyt ja haitat

Ekosysteemipalvelut edistävät ihmisten hyvinvoin-
tia monin tavoin. Monia ekosysteemipalveluiden 
tuottamia hyötyjä on kuitenkin vaikea havaita ja 
ihmiset ovat niille useimmiten sokeita. Niiden mer-
kitykseen saatetaan havahtua vasta kun hyöty ollaan 
jo vaarassa menettää. (TEEB 2009)

Ekosysteemipalveluiden hyödyntämisessä kohda-
taan usein tilanne, jossa saavuttamalla tietty hyöty, 
menetetään jokin toinen (TEEB 2009). Suomessa 
metsätalous on hyvä esimerkki. Metsänhoito metsä-
talouden tarpeisiin takaa jatkuvan puuntuotannon, 
mutta toisaalta monimuotoisuus ja ekosysteemien 
tarjoamat virkistyspalvelut vähenevät. Tällaisissa ti-
lanteissa joudutaan tekemään kompromisseja, joissa 
ekosysteemipalveluiden keskinäinen arvottaminen 
ratkaisee. Usein taloudellinen arvo on näissä vaih-
totilanteissa (trade-offs) ratkaiseva. Koska monia 
ekosysteemien tuottamia hyötyjä on vaikea mitata 
(esimerkiksi terveyshyödyt), ja toisia taas voidaan 
mitata helposti (esimerkiksi puun tuotto), ekosys-
teemipalvelut joutuvat keskenään eriarvoiseen 
asemaan. Lisähaastetta tuo, että monet ekosystee-

mien tuottamat hyödyt vaikuttavat kauaskantoisesti 
ja laajalle ja hyödyn saajien joukko voi vaihdella 
yksittäisistä ihmisistä koko maapallon asukkaisiin. 
Arvottamisessa tulisikin tarkastella sekä palvelun 
lähdettä, että sen tarvetta mahdollisten hyötyjien 
keskuudessa (McDonald & Marcotullio 2011). 
Pölyttäjähyönteisten tuottama ekosysteemipalvelu 
esimerkiksi nostaa huomattavasti arvoaan, jos pölyt-
täjiä on vähän. Marjapensaat ja omenapuut kuiten-
kin vaativat pölytystä tuottaakseen satoa, joten tarve 
on olemassa.

Yksi ekosysteemin toiminto voi tuottaa monia hyö-
tyjä. Esimerkiksi puiden tarjoamat hyödyt vaihtele-
vat sen mukaan missä puu sijaitsee. Kadunvarressa 
puut tarjoavat varjostusta ja muodostavat viihtyisää 
katutilaa. Samalla ne tarjoavat elinympäristöjä 
hyönteisille ja linnuille. Puistossa puusto voi lisäksi 
parantaa jossain määrin ilmanlaatua ja suojata me-
lulta. Metsässä puut sitovat hiiltä tehokkaammin 
ja niiden tuottama lehtikarike ja juuristotoiminta 
edistävät uuden maaperän muodostumista. Varsinkin 
tukipalvelut, kuten ravinteiden kierto ja elinympä-
ristöjen tarjonta, tuottavat monia hyötyjä ja ovat 
osallisina muiden ekosysteemipalveluiden toimin-
nassa. (mm. Hiedanpää, et al. 2008)


19

Ekosysteemipalveluiden yhteys ihmisten hyvinvointiin Vuosituhannen ekosysteemiarvioinnin mukaan. Sosioekonomisilla tekijöillä on suurin rooli tuotantopalveluiden, eli 
esimerkiksi ruoan ja raaka-aineiden saatavuuden kannalta. Kulttuuristen palveluiden vaikutus on määritelty suhteessa vähäisemmäksi. Kaupunkiympäristössä tilanne saat-
taa olla toisenlainen. (Kaavio yksinkertaistettuna Millenium Ecosystem Assessment  2005 mukaan)   

Turvallisuus

Materiaaliset
perustarpeet

Terveys

Sosiaaliset 
suhteet

Vapaus 
toimia
ja tehdä 
valintoja

Tukipalvelut

Tuotantopalvelut

Säätelypalvelut

Kulttuuriset
palvelut

EKOSYSTEEMIPALVELUT

ELÄVÄ LUONTO - MONIMUOTOISUUS

Sosioekonomisten 
tekijöiden toiminta 
välittäjänä (nuolen väri)

Ekosysteemipalvelun vaikutuk-
sen voimakkuus ihmisten 
hyvinvointiin (nuolen paksuus) 

vahva

keskivahva

heikko

voimakas

keskivoimakas

vähäinen

HYVINVOINNIN OSATEKIJÄT


20

Ekosysteemit aiheuttavat ihmisille myös haittoja 
(disservices). Usein sama toiminto voi aiheuttaa 
sekä haittaa että hyötyä, jopa samoille palvelujen 
vastaanottajille (Pouyat, R. 2012). Pölytys on jäl-
leen hyvä esimerkki. Toisaalta pölytys on tärkeää 
monille kasveille, mutta monet ihmiset ovat aller-
gisia siitepölylle, mikä voi aiheuttaa terveydellisiä 
haittoja. Jotkin ekosysteemien toiminnot saattavat 
olla ihmisille ainoastaan tai lähinnä negatiivisia; 
tällaisena haitallisena toimintona voidaan nähdä 
esimerkiksi vieraslajien leviäminen. Ihmiset usein 
toiminnallaan vahvistavat myös näitä negatiivisia 
toimintoja, esimerkiksi mahdollistamalla haitallisten 
vieraslajien leviämisen ympäristöön viheryhteyksien 
välityksellä. Usein suurimmat haitat kaupunkiym-
päristössä ovat ihmisten itsensä aikaansaamia, kuten 
tuholaisten leviäminen, koska ihminen on tuonut 
haittaa aiheuttavan organismin elinympäristöönsä 
(TEEB 2009).

Ekosysteemipalveluiden tuotanto näkyy maisemassa. (http://bankofnaturalcapital.com/2010/12/07/land-use-ecosystem-services/)


21

Ekosysteemipalvelut  
kulttuurin tuotteena  
ja luontosuhteen  
muovaajana
Ihmisen toiminta on aikojen saatossa muokannut 
ympäristöä, minkä seurauksena on muodostunut uu-
sia ekosysteemejä, kuten maatalousalueita, talous-
metsiä ja kaupunkeja. Pohjimmiltaan tässä kaikessa 
on kysymys ihmisen tarpeesta valjastaa ympäristö 
tuottamaan tehokkaammin erilaisia ekosysteemipal-
veluja. Ihmisten toiminnallaan luomat ekosysteemit, 
kuten kaupungit, ovat monimutkaisia sosiaalisia, 
kulttuurisia ja ekologisia systeemejä, joiden tutki-
mus vaatii monialaista lähestymistapaa. Viime vuo-
sina ekosysteemipalvelu-konsepti on alettu nähdä 
vastauksena tähän tarpeeseen. (Niemelä et al. 2011)

YK:n ekosysteemiarvioinnissa todetaan, että 
ekosysteemipalvelut edistävät ihmisten hyvinvoin-
tia monin eri tavoin. Ekosysteemien toiminnasta 
hyötyvät tietenkin myös eläimet ja monet muut 
organismit, joiden hyvinvointi puolestaan ylläpitää 
ekosysteemien toimintaa (Väre 2012). Sitä kautta 
hyötyvät kaikki ekosysteemin osat, myös ihminen. 
Käsitteenä ekosysteemipalvelu on kuitenkin puh-

taasti kulttuurinen ja sillä tarkoitetaan nimenomaan 
ihmisen saamia hyötyjä. Ekosysteemin toiminto ei 
ole ekosysteemipalvelu, jos ihminen ei hyödy siitä. 
Ekosysteemien toiminnot ovat kuitenkin potentiaa-
lisia ekosysteemipalveluja, jos niistä saatava hyöty 
tunnistetaan ja sitä aletaan hyödyntää. Joissain yh-
teyksissä ekosysteemipalveluiden tuottamat hyödyt 
määritellään puhtaasti taloudellisen arvottamisen 
perusteella. (Hiedanpää et al. 2010)

Käsitteenä suomenkielinen sana ekosysteemipalve-
lut on herättänyt keskustelua. Erityisesti palvelut-
sanaa ei pidetä sopivana tähän yhteyteen, mutta 
myös ekosysteemi-käsitettä pidetään vaikeaselkoise-
na (Niemelä et al. 2010). Vaihtoehtoja voisivat olla 
esimerkiksi luontopalvelut, ekosysteemihyödyt tai 
luonnon hyödyt. Toisaalta käsitteessä yhdistyy hy-
vin siihen sisältyvä ajatus yhteiskunnan ja ekosys-
teemien yhteistyöstä hyvinvoinnin ylläpitämiseksi ja 
edistämiseksi. Myös vuosituhannen ekosysteemiar-
vioinnissa esitetty palveluiden jaottelu on herättänyt 
kritiikkiä (Hiedanpää et al. 2010). Jaottelu ei ole yk-
siselitteinen ja monet ekosysteemien toiminnot ovat 
päällekkäisiä. Monet tutkijat pitävätkin määritelmää 
jo vanhentuneena (Kopperoinen 2012). Kirjallisuu-
dessa törmää myös erilaisiin tulkintoihin. Kulttuu-
risten palveluiden luokka voidaan kyseenalaistaa jo 

Opastusta kaupunkimehiläisten kasvatukseen. Zürich 2011. 

siinäkin mielessä, että koko ekosysteemipalveluiden 
käsite voidaan katsoa olevan kulttuurinen. Tällä 
perusteella kaikki ekosysteemien ihmisille tuottamat 
hyödyt ovat kulttuurisia (Rautamäki 2012). Toisaal-
ta voidaan ajatella, että tarkastelun ei tarvitse juuttua 
käsitteen oikeaan käännökseen tai sen sisällön luo-
kitteluun, vaan olennaisinta on erilaisten ekosys-
teemin toimintojen ja niiden tuottamien hyötyjen 
tunnistaminen.    


22

Ekosysteemipalvelut		
tulevat kaupunkiin
Ekosysteemipalveluista on tullut viimeisen vuosi-
kymmenen aikana yksi suosituimmista konsepteista 
kaupunkiekologian alalla. Se on tarjonnut positii-
visen lähestymistavan erilaisia ympäristöongelmia 
koskeviin kysymyksiin. Esimerkiksi vesistöjen 
pilaamisesta on siirrytty pohtimaan miten puhtaan 
veden tuotantoa voidaan ylläpitää. Konseptin esiin 
nostamat haasteet eivät ole uusia, mutta lähestymis-
tapa on ja se on auttanut tarkastelemaan asioita laa-
jemmasta näkökulmasta. (McDonald & Marcotullio 
2011) Monialaisena konseptina ekosysteemipalvelut 
voi toimia työkaluna, jolla kaupunkiekologista 
tietoa tuodaan päätöksentekijöiden käyttöön. Vähi-
tellen näyttää siltä, että näin onkin tapahtumassa ja 
ekosysteemipalvelu-konsepti on alkanut kiinnostaa 
myös suunnittelijoita (mm. Grant 2012). Erityisesti 
hulevesien käsittelystä löytyy jo hyviä esimerkkejä 
ekologisten prosessien hyödyntämisestä. 

Kestävä kehitys on nykyisin yleisesti maankäytön 
suunnittelun tavoitteena. Kestävän suunnittelun 
ongelmana on ollut kestävyyden vaikea arviointi ja 
mitattavuus. Käytännössä toimet ovat keskittyneet 

helposti mitattaviin ja seurattaviin ratkaisuihin, 
kuten energiatehokkuuden parantamiseen ja veden 
ja jätteiden kierrätyksen tehostamiseen. Suomessa 
tähän haasteeseen on pyritty vastaamaan Suomen 
ympäristökeskuksen Seutukeke –hankkeessa (2011), 
jossa on kehitetty kriteereitä ja mittareita kestävän 
maankäytön suunnittelun tueksi. Hankkeen rapor-
tissa kuitenkin todetaan, että joidenkin kriteereiden 
mittaaminen ja vertailulukujen löytäminen on ollut 
vaikeaa. Vastaavien mittareiden kehittämiseksi tu-
lisikin löytää menetelmiä ekosysteemipalveluiden 
mittaamiseksi. (Söderman & Saarela 2011) Ekosys-
teemipalveluiden arviointi mittareiden avulla voisi 
auttaa asetettujen tavoitteiden seurannassa ekologi-
sesta, sosiaalisesta ja myös taloudellisesta näkökul-
masta (Windhager et al. 2010).

Kaupunkien kasvaessa ne ovat yhä suuremmassa 
määrin riippuvaisia ympäristön tarjoamista ekosys-
teemipalveluista. Ilmastonmuutoksen seurauksena 
ympäristö kuitenkin muuttuu ja luonnonkatastrofit 
aiheuttavat uhkia kaupunkien kasvulle. Tämän 
seurauksena on alettu puhua kestävyyden sijaan 
resilienssistä (Andersson 2012).  Resilienssi eli 
uusiutumiskyky on ekologiassa käytetty termi, joka 
viittaa populaatioiden sopeutumiskykyyn muuttu-
vissa olosuhteissa (Eisto 2010). Ekosysteemit ovat 

jatkuvasti kehittyviä systeemejä, jotka kykenevät 
uusiutumaan, jos niiden toimintaedellytykset ovat 
olemassa. Sama pätee kaupunkiekosysteemeihin. 
Vähitellen on alettu tiedostaa, että myös kaupun-
geissa luonnon prosessit tuottavat näitä palveluja. 
Kaupunkien resilienssin ylläpitäminen turvaa myös 
ekosysteemipalveluiden tuotannon nyt ja tulevaisuu-
dessa. (Grant 2012)


23

Kaavio sovellettu ekosysteemipalveluita kuvaavasta cascade-mallista kuvaamaan kaupunkisysteemin toimintaa. Saavutetuista hyödyistä välittyy informaatiota 
päätöksentekoon, mikä puolestaan muokkaa systeemiä. (kartat: www.paikkatietoikkuna.fi)


24

Kaupunkiekosysteemin  
toiminta
Kaupunkiekosysteemit nähdään tavallisesti ekosys-
teemipalveluiden kuluttajana ja niitä heikentävänä 
tekijänä (MA 2005, Ranganathan et al. 2008). Tässä 
työssä lähtökohtana on, että kaupungit voivat olla 
myös ekosysteemipalveluiden tuottajia. Entistä 
suurempi osa ihmisistä asuu tulevaisuudessa kau-
pungeissa. Siksi on tarpeen pohtia, miten ekosys-
teemipalveluita voidaan tuottaa entistä lähempänä 
niiden käyttäjiä. Yhä useammin ajatellaankin, että 
kaupungit eivät ole vain kestävän kehityksen ongel-
ma, vaan ne ovat myös ratkaisu. Ratkaisujen löy-
täminen vaatii kaupunkien ekologisten prosessien 
ymmärtämistä. 

Kaupunkiekosysteemit ovat pääosin ihmisen raken-
tamia elinympäristöjä, joissa ihminen on vaikuttanut 
suorasti tai epäsuorasti lähes kaikkiin bioottisiin ja 
abioottisiin ympäristötekijöihin. (Adams & Lindsey 
2011) Kaupunkiekosysteemi on kuitenkin yhtälail-
la vuorovaikutteinen systeemi kuin mikä tahansa 
ekosysteemi. (Grimm et al. 2008)

Kaupunkiekologia

Kaupunkiekologia on suhteellisen tuore tutkimusala, 
jossa on sulautunut yhteen usean eri alan tutkimus-
ta (Alberti 2008). Ekologit ovat aina 1900-luvun 
alkupuolelle saakka olleet haluttomia tutkimaan 
kaupunkeja tai muita ”epäluonnollisia” systeemejä. 
Ekologian alaa hallitsi pitkään käsitys luonnon tasa-
painosta (balance of nature), minkä perusteella ih-
misen toimilla ei ajateltu olevan juurikaan vaikutus-
ta maapalloon, koska luonnon tasapaino kuitenkin 
ennen pitkää palauttaa asiat ennalleen. (McDonnell 
2011) Luonnontieteilijöiden piirissä ihmiset myös 
nähtiin luonnon vihollisina, joilta sitä pitää suojel-
la. (Niemelä et al. 2011) Tämä on ollut luonnon-
suojelun lähtökohtana aina näihin päiviin saakka. 
Sittemmin on voitu nähdä, että ihmisen toiminta 
on selvästi ylittänyt luonnon kyvyn hallita tasapai-
noa. 1900-luvun loppupuolella alettiinkin käsittää 
ekosysteemien toiminta enemmän jatkuvana kuin 
kohti tiettyä tasapainotilaa kulkevana prosessina. 
Vähitellen alettiin nähdä, että ihminen voi muuttaa 
näiden prosessien kulkua. Tätä ajattelutapaa edisti 
myös ensimmäiset havainnot ihmisen vaikutuksesta 
kasvihuoneilmiöön. (McDonnell 2011)

Kaupunki  ekosysteemipalveluiden 
tuottajana

”...kaupunkiekologia tutkii 
ihmisen ja ekologisten sys-
teemien yhteensulautumista 
kaupungistuneilla alueilla.”
(Alberti 2008, suom Hiedanpää et al. 2010) 

Kiinnostus kaupunkiekologian tutkimusalaa kohtaan 
kasvoi erityisesti 1970-luvulla. Monet maisema-
arkkitehdit ja kaupunkisuunnittelijat aloittivat uuden 
näkökulman tarkastelun. Erilaiset joutomaa-alueet 
olivat jo tällöin monien suunnittelijoiden inspiraati-
on lähteinä (mm. Grant 2012). Maisema-arkkitehti 
Michael Hough julkaisi 1984 kirjan City Form and 
Natural Process, jossa on tarkasteltu ekologisten 
prosessien toimintaa kaupungeissa (Hough 1984). 
Houghin ja monen muun aikalaisen ajatukset olivat 
pinnalla erityisesti 80-luvulla.

Viime aikoina kiinnostus kaupunkiekologian tutki-
musta kohtaan on ollut jälleen kasvussa ja tietämys 
ekologisista prosesseista kaupungeissa on lisään-
tynyt. (Niemelä et al. 2011) Sittemmin kaupun-


25

kiekologiasta on tullut entistä monitieteellisempi 
tutkimusala ja se on alkanut tarkastella kaupunkeja 
sosioekologisina systeemeinä. Näissä systeemeissä 
ekosysteemipalvelut linkittävät yhteiskunnan ja 
ekosysteemit monella tasolla dynaamiseksi koko-
naisuudeksi. Lisääntyvän tiedon soveltaminen käy-
tännön suunnittelussa, politiikassa ja hallinnossa on 
kuitenkin vasta aluillaan. (Niemelä et al. 2011)

Kaupunkiekosysteemin  
peruselementit 

Ekosysteemipalvelu -käsitteen soveltaminen maan-
käytön suunnittelussa vaatii ymmärrystä maankäy-
tön vaikutuksista ekologisiin prosesseihin. Kaupun-
kiekosysteemin toiminnassa merkittävässä roolissa 
ovat fyysisen ympäristön peruselementit maa, vesi 
ja ilma sekä niiden kiertokulut. Näihin liittyvät 
ekologiset prosessit määrittävät minkälaisia elin-
ympäristöjä kaupunkeihin syntyy. (Niemelä 2011) 
Monissa yhteyksissä ekologisten prosessien toimin-
taa kaupungeissa kuvataan käsitteellä ekologinen 
infrastruktuuri tai tarkemmin vihreä ja sininen infra-
struktuuri. Tähän voidaan lisätä myös ruskea infra-
struktuuri, mikä viittaa maaperään. (Poyat 2012).


26

Ilma

Kaupungistumisella on vaikutusta useimpiin meteo-
rologisiin muuttujiin, kuten lämpötilaan, tuulisuu-
teen ja ilmanlaatuun. Rakennukset ja muut rakenne-
tut elementit muuttavat tehokkaasti ilmavirtauksia ja 
lisäävät etenkin pystysuuntaisia virtauksia. Lämmön 
varastoitumisen ja lämpösäteilyn heijastumisen suh-
teen kaupungeilla on hyvin erilaiset olosuhteet ver-
rattuna rakentamattomiin alueisiin. Kaupunkialuei-
den pinnanmuodot tarjoavat paljon reagoivaa pintaa 
erilaisten muuttujien kanssa. Lisäksi kaupungit ovat 
merkittäviä päästölähteitä niin liikenteen ja teolli-
suuden kuin hukkalämmönkin osalta. (Parlow 2011)

Kaupunkiympäristössä on paljon pintoja, jotka va-
rastoivat tehokkaasti pitkäaaltoista lämpösäteilyä. 
Materiaalin albedo eli heijastuskyky kertoo kuinka 
paljon pinta heijastaa siihen osuvasta säteilystä. 
Kaupunkialueiden keskimääräinen albedo on 0,15. 
Esimerkiksi asfalttipinnan albedo voi olla pienim-
millään 0,05 ja vihreän nurmen 0,26. Mitä pienempi 
albedo sitä tehokkaammin materiaali imee säteilyä 
itseensä. Materiaalin keräämä säteily lämmittää 
kappaletta ja purkautuu pidempiaaltoisena lämpösä-
teilynä. Tämä selittää niin kutsutun lämpösaareke-
ilmiön, jonka on todettu olevan voimakkain yö ai-

Kompostointia ja pihaviljelmiä Viikissä 2012.


27

kaan. Erilaiset pinnat toimivat tällöin kaupungeissa 
kuin pattereina. Päivisin kaupunki-ilma saattaa kui-
tenkin olla jopa viileämpi kuin ympäristössä. Läm-
pösaarekeilmiön voimakkuus riippuu muun muassa 
kaupungin koosta ja kaupunkirakenteesta, minkä 
vuoksi ilmiön voimakkuudessa on merkittäviä eroja 
eri puolilla maapalloa. Suomessa kaupunkien koosta 
ja ilmastosta johtuen lämpösaareke-ilmiö ei esiinny 
kovin voimakkaana. Esimerkiksi Kaisaniemen puis-
tossa on mitattu 0,8 astetta korkeampia lämpötiloja 
kuin kaupungin ulkopuolella (Drebs 2011). Ilmiön 
vaikutuksia ovat muun muassa kasvukauden piden-
tyminen kaupunkialueilla. (Parlow 2011) Pohjoi-
sessa ilmastossa ilmiöstä ei juuri ole terveydellistä 
haittaa, mutta lämpimän ilmaston maissa se on mer-
kittävä tekijä.

Lämpötilaerojen lisäksi kaupunki-ilmalla on 
omanlaisensa koostumus. Erityisesti hengitettävät 
hiukkaset (PM10 eli Particulate Matter  <10) aihe-
uttavat terveysriskin. Merkittävä osa hengitettävistä 
hiukkasista on katupölyä. (Ilmanlaatuportaali; www.
ilmanlaatu.fi) Suomessa katupölytilanne kärjistyy 
vuosittain keväisin johtuen katujen talvisesta hiekoi-
tuksesta ja suolaamisesta. Keväällä myös auringon 
valokemialliset reaktiot ovat erityisen voimakkaita 
ja esimerkiksi otsonia voi muodostua ilmakehään 

tavallista enemmän. Suomessa kaupunki-ilman laatu 
on kuitenkin keskimäärin hyvä. Tavallisesti ilman-
laadun heikkeneminen huonoksi on hetkittäistä. 
(Ilmatieteen laitoksen verkkosivut)

Kaasuista erityisesti hiilidioksidin ja typpidioksidin 
määrät ovat kaupunki-ilmassa korkeita monista 
paikallisista päästölähteistä johtuen. Muutokset 
kaupunki-ilman koostumuksessa heijastuvat ekosys-
teemien toimintaan, aiheuttaen mm. maaperän 
happamoitumista ja vesistöjen ja maaperän rehevöi-
tymistä. (Parlow 2011) 

Ilmastonmuutoksen myötä ihminen aiheuttaa ilma-
kehään muutoksia, mikä tulee väistämättä vaikut-
tamaan myös kaupunkiekosysteemeihin. Kuinka 
sopeutuvia kaupungit ovat ilmaston lämpenemiseen, 

on kiinnostava kysymys. Lämpösaarekeilmiö ai-
heuttaa eräänlaisen pienoiskasvihuoneilmiön kau-
pungeissa. Monet tutkijat ovatkin kiinnostuneita 
tarkastelemaan kaupunkeja eräänlaisina mikrokos-
moksina, joissa voidaan tutkia ilmastonmuutoksen 
vaikutuksia sosioekologisiin systeemeihin. (Grimm 
et al. 2008)

Maa

Kaupunkimaaperän ekologinen merkitys on ollut 
pitkään aliarvostettu. Maaperään on suhtauduttu 
lähinnä rakentamisen alustana, vaikka ihmiset 
käyttävät maaperää ja hyödyntävät sitä moniin tar-
koituksiin. Myös kaupunkiekosysteemien tarkaste-
lussa maaperän merkitys on jäänyt usein huomiotta, 
vaikka maaperä on elinehto monille organismeille ja 
toimii tärkeänä varastona ja välittäjänä ravinteiden 
ja veden kiertokuluissa. Maaperä määrittää paikan 
ekologisen potentiaalin, koska se vaikuttaa voimak-
kaasti muihin ekologisiin prosesseihin. (Sauerwein 
2011).  

Kaupunkimaaperä on joko keinotekoista tai aiempaa 
luonnonmaaperää, jossa on yleensä kertyneenä eri-
laisia epäpuhtauksia. Hyvin usein kaupunkialueiden 
maaperä muistuttaa enään etäisesti kaupungistumis-

Lämpösaarekeilmiö 
aiheuttaa kaupungeissa
pienoiskasvihuone-	
ilmiön.


28

ta edeltävää tilannetta. Kaupunkimaaperä sisältää 
runsaasti keinotekoisia aineksia, joita on vaikea 
tunnistaa muun muassa siksi, että ne esiintyvät usein 
erilaisina sekoitteina tai kerroksina maaperässä. 
Aineksilla voi olla hyvin toisistaan poikkeavia omi-
naisuuksia. (Sauerwein 2011) 

Yleistä kansainvälisesti hyväksyttyä tapaa luokitella 
kaupunkimaaperää ei ole. Käytännössä luokittelu 
onkin lähestulkoon mahdotonta. Paikkatietoaineistot 
kuitenkin mahdollistavat laajojen alueiden ana-
lysoinnin. Kaupunkirakenteen, kaupungistumista 
edeltävän maaperätiedon, sekä maankäyttötietojen 
perusteella voidaan päätellä paljon. Haastetta lisää 
se, että kaupunkialueilla maaperän koostumuksessa 
esiintyy suuria vaihteluita pienilläkin välimatkoilla. 

Usein kaupunkialueen maaperä on tavalla tai toi-
sella päällystetty. Maaperän päällystäminen estää 
tehokkaasti maaperän ja ilmakehän välisen vuoro-
vaikutuksen ja vaikuttaa maaperän ominaisuuksiin. 
Osittain päällystetyillä tai läpäisevillä materiaaleilla 
päällystetyillä alueilla vuorovaikutus säilyy ainakin 
osittain, mikä mahdollistaa mm. juurten kasvun 
maaperään. Täysin päällystetty maaperä on eristetty, 
eräänlainen maafossiili. Maaperän päällystäminen 
vaikuttaa etenkin veden ja ravinteiden kiertoihin. 

Päällystetyillä alueilla ei esimerkiksi synny pohja-
vettä. Päällystämättömilläkin alueilla ohut humus-
kerros, vähäinen maaperäeliöiden määrä ja me-
kaaninen kuormitus aiheuttavat yhdessä maaperän 
tiivistymistä. Tämä vähentää maaperän kykyä imeä 
ja varastoida vettä, mikä puolestaan lisää pintava-
luntaa. Suhteellisen pienialaisetkin päällystämät-
tömät alueet ovat kuitenkin merkittävässä roolissa 
kaupunkilaisten elämänlaadun kannalta, koska ne 
mahdollistavat viheralueet ja tärkeiden ekosysteemi-
palveluiden tuotannon. (Sauerwein 2011) 

Maaperän saastuminen on vaikea havaita, toisin 
kuin ilman tai veden saastuminen. Maaperään voi 
kulkeutua epäpuhtauksia monista eri lähteistä; 
ilmakehästä, sateen ja sulamisvesien mukana, eri-
laisten vuotojen ja onnettomuuksien seurauksena, 
muualta kuljetettujen maa-aineksien mukana, 
lannoitteista, huolimattomasta varastoinnista jne. 
Jotkut aineet hajoavat maaperässä vähitellen, mutta 
kaikki eivät. Pilaantuneen maaperän puhdistaminen 
on yleensä erittäin vaikeaa ja kallista. (Sauerwein 
2011) 	

Maaperä on helposti pilattavissa ja on uusiutumaton 
luonnonvara. Huolimatta maaperän ekologisesta tär-
keydestä, se ei saa osakseen läheskään yhtä suurta 

huomiota ja arvostusta kuin vesi ja ilma. Maaperän 
suojelu on haastava tehtävä, koska sen ominaisuuk-
sien ja toiminnan jonkin asteinen muokkaaminen on 
kaupungeissa väistämätöntä. Maankäytön vaikutuk-
sia maaperän toimintaan ja varsinkin sen mikrobi-
tason toimintaan tunnetaan vielä heikosti (Vauramo 
2011). Keskeistä on priorisoida tärkeät alueet, kuten 
pohjavedenmuodostumisalueet, ja pyrkiä huomioi-
maan maaperän toiminta kaikessa rakentamisessa. 
Nykyisin maaperän rooli maankäytön suunnittelussa 
rajoittuu lähinnä sen taloudelliseen arvoon raken-
nusmaana. Ekosysteemipalvelu näkökulman kautta 
maaperä voitaisiin huomioida paljon nykyistä laa-
jemmin. (Sauerwein 2011)

Maaperä määrittää 	
paikan ekologisen 		
potentiaalin.


29

Vesi

Veden kiertokulku on yksinkertaistettuna veden, 
ilmakehän ja maaperän välillä tapahtuvaa vuorovai-
kutusta. Maankäytöllä ja paikallisilla olosuhteilla 
on merkittävä vaikutus hydrologisiin prosesseihin, 
minkä vuoksi veden kierto kaupungeissa poikkeaa 
paljon rakentamattomista alueista. (Illgen 2011) 
Lisäksi kaupungeissa on vesihuoltoon liittyvä veden 
kiertokulku, joka sekoittuu hydrologiseen kiertokul-
kuun monella tavalla. (Hulevesiopas 2012)

Sadanta ja haihdunta ovat hydrologisten olosuhtei-
den perusmääreitä. Olosuhteiden määrittämiseen 
tarvitaan paikallisiin mittauksiin pohjautuvaa tietoa 
sademääristä, sateen kestosta ja toistuvuudesta. Sa-
danta on kaupungeissa jopa 5-10% suurempaa kuin 
rakentamattomilla alueilla. Luonnonympäristössä 
suurin osa vedestä imeytyy maaperään, josta vesi 
joko haihtuu takaisin ilmakehään tai kulkeutuu maa-
perässä päätyen lopulta vesistöihin tai muodostaen 
pohjavettä. (Illgen 2011) Pitkällä aikavälillä huo-
mattava osa sadannasta pidättyy ja haihtuu suoraan 
takaisin ilmakehään myös rakennetuilla alueilla 
(kuva yllä). Haihdunnan kautta tapahtuva poistuma 
on kuitenkin pienempi päällystetyillä kuin kasvilli-
suuden peittämillä alueilla, koska haihduttavaa pin-

taa ja avovesipintoja on vähemmän. Haihdunnalla 
on yhteys lämpösaarekeilmiöön; kun haihtuvaa kos-
teutta ei ole, pinnat varastoivat lämpöä, joka vapau-
tuu yöaikaan. (Illgen 2011) Haihduntaan vaikuttavat 
lisäksi ilman lämpötila, ilman kosteus, ilmavirta-
ukset ja auringon säteily. Osa sadannasta pidättyy 
erilaisiin painaumiin, jotka voivat suuruusluokassa 
vaihdella järvestä asfaltin pieniin koloihin. Poistu-
mien (välitön poistuma) ja imeytymisen (jatkuva 
poistuma) jälkeen jäävästä sadannasta muodostuu 

pintavalunta, eli kaupunkialueilla hulevedet. Pääl-
lysteet, jotka mahdollistavat edes osittaisen imeyty-
misen vähentävät valuntaa. 

Merkittävin hulevesien määrää ja laatua määrittävä 
tekijä on läpäisemättömien pintojen osuus (Alberti 
2009). Tyypillistä kaupunkialueilla on pintavalun-
nan (hulevesien) heikentynyt vedenlaatu, joka on 
suoraan suhteessa kaupunkirakenteen tiiviyteen. 
Viheralueilla ja läpäisevillä materiaaleilla on merkit-

Helsingin yliopiston viherkattotutkimusta Lahdessa. 


30

kehittely ja mitoitus vaatii tietoa pohjoisiin olosuh-
teisiin soveltuvista ratkaisuista. Kaupunkihydrolo-
gian tutkimus onkin vilkastunut Suomessa viime 
vuosina useissa yliopistoissa. Esimerkiksi Helsingin 
yliopiston hankkeessa on selvitetty rakentamisen 
intensiteetin vaikutuksia hulevesien määrään ja 
laatuun. Päällystämättömien pintojen lisäksi kas-
villisuudella näyttää olevan huomattava vaikutus 
hulevesien laatuun ja imeytymiseen rakennetussa 

Läpäisemättömien pintojen ja pintavalunnan välinen suhde (Alberti 2009. Advances in urban ecology)

sa pintakerrosten ominaisuudet (Illgen 2011). 

Suomessa keskimäärin 40 % vuotuisesta sadannasta 
sataa lumena. Lumen sulannan aikana rakentamat-
tomilla alueilla purkautuu noin puolet vuosittaisesta 
valunnasta. Rakennetuilla alueilla tilanne on toinen. 
Suomessakin on viime vuosina alettu kiinnittää huo-
miota hulevesiratkaisuihin. Ekologisiin prosesseihin 
pohjautuvien luonnonmukaisten hulevesiratkaisujen 

tävä rooli hulevesien hallinnan kannalta. Urbaanin 
valuma-alueen vesitasapaino riippuukin erilaisten 
pintojen jakaumasta ja pintojen läpäisevyydestä. 
(Illgen 2011, Setälä 2012)    

Päällystetyillä alueilla veden imeytymisessä on 
suuria vaihteluita. Osittain läpäisevien pinnoittei-
den, esimerkiksi erilaisten ladottujen päällysteiden, 
hydrologisia ominaisuuksia on vaikea arvioida. Ta-
vallisesti päällysteiden pohjarakenteena ja saumauk-
seen käytetään erilaisia karkearakeisia materiaaleja, 
kuten soraa ja hiekkaa. Ajan myötä imeytyminen 
heikkenee, kun erilaiset hienoainekset tukkivat 
rakenteessa käytettyjen maalajien huokoset (clog-
ging).  Lisäksi imeytymiseen vaikuttaa tiivistyminen 
(mekaanisen kuormitus), päällysteen saumojen 
leveys, käytetyn saumausaineen raekoko ja pinnan 
kaltevuus. Tukkeutuminen on kuitenkin merkittävin 
imeytymistä rajoittava tekijä päällystetyillä pinnoil-
la. (Illgen 2011) 

Päällystetyillä alueilla pohjamaalla on vain vähän 
merkitystä imeytymisen kannalta. Tavallisesti pinta-
kerros  pidättää vettä niin hyvin (yleensä yli 50mm), 
ettei se pääse kyllästymään täydellisesti, vaikka 
pohjamaa olisikin hitaasti vettä läpäisevää. Imeyty-
mistä rakennetuilla alueilla määrittävät siis pääasias-


31

ympäristössä. (Setelä 2012)  

Hydrologisilla malleilla pyritään arvioimaan muo-
dostuvan huleveden määrää ja veden kulkeutumista 
pintavaluntana. Mallinnusta voidaan hyödyntää hu-
levesiratkaisujen mitoituksessa. Tiettyä sademäärää 
seuraava pintavalunta voidaan arvioida esimerkiksi 
sateen intensiteetin, kohdealueen koon ja valun-
takertoimen avulla. Erilaiset veden imeytymisen 

mallinnukset perustuvat kuitenkin edelleen pitkälti 
luonnonmaihin, vaikka kaupunkimaaperän ominai-
suudet ovat hyvin erilaiset. Tarkat tulokset vaatisivat 
myös tietoja paikallisista sadehavainnoista, mitä ei 
aina ole saatavissa (Kuntaliiton hulevesiopas 2012). 
Tämä aiheuttaa kaupunkiympäristössä suuria eroja 
mallinnusten ja todellisten pintavaluntojen välille. 
(Illgen 2011)

Systeemien välinen 	
vuorovaikutus
Edellä käsitellyt maahan, veteen ja ilmaan liittyvät 
ekologiset prosessit ylläpitävät kaupunkiekosystee-
min toimintaa. Ekosysteemi ei kuitenkaan ole näin 
yksinkertainen. Päästäksemme askeleen lähemmäs 
ekosysteemipalveluiden käsitettä on lisäksi tarkas-
teltava eri systeemien välistä vuorovaikutusta kau-
punkiympäristössä. Tällaiseen monialaiseen sovel-
tavaan kaupunkiekologian tutkimukseen viitataan 
termillä ecology ”of” the city, aiemmin käsiteltyjen 
ekologisten prosessien ollessa ecology ”in” the city. 
(McDonnell 2011)

Kaupunkiympäristöä muokkaavat biologisten teki-
jöiden lisäksi sosio-ekonomiset tekijät. Kaupunki 
voidaankin nähdä sosioekologisena systeeminä 
(Grimm et al. 2008). Tässä systeemissä ihmisillä on 
valta vaikuttaa siihen, millaisiksi kaupunkiekosys-
teemit muovautuvat ja minkälaisia organismeja niis-
sä tulevaisuudessa elää. Kaupungit ovat nopeimmin 
kasvavia ekosysteemejä maailmassa. (Grant et al. 
2011)

0

20

40

60

80

100

120

0

10

20

30

40

50

60

70

80

January February March April May June July August September October November December

Rainfall(m
m

)ru
no

ff
(m

m
)

Low
Medium
High
Rainfall

Yearly runoff 

LAHTI

& Rainfall

Runoff/precipitation
High:       80% escaped high flood risk
Medium 49% escaped medium risk
Low: 7% escaped low/no risk

0

20

40

60

80

100

120

0

10

20

30

40

50

60

70

80

January February March April May June July August September October November December

Rainfall(m
m

)ru
no

ff
(m

m
)

Low
Medium
High
Rainfall

Yearly runoff 

LAHTI

& Rainfall

Runoff/precipitation
High:       80% escaped high flood risk
Medium 49% escaped medium risk
Low: 7% escaped low/no risk

Vuotuinen sademäärä ja valunta Lahdessa eri tiiviysasteen rakennetuilla alueilla. Helsingin yliopiston hulevesitutkimus. (Setälä 
2012) 


32

Kaupunkien ekologinen monimuotoi-
suus

Ekologian tyypillinen käsitys on ollut, että orga-
nismit reagoivat negatiivisesti kaupungistumiseen. 
Kaupunkiekologian näkökulmasta asia ei ole näin 
yksinkertainen. Kaupungistumisen seurauksena 
monimuotoisuus voi jopa lisääntyä tai vähintään 
pysyy ennallaan, jos tarkastellaan vain lajimääriä. 
Rakenteellisessa ja toiminnallisessa monimuotoi-
suudessa tapahtuu kuitenkin muutoksia, minkä 
vuoksi monimuotoisuutta täytyy tarkastella monelta 
kannalta. Kaupunkiympäristölle leimallista on elin-
ympäristöjen eristyneisyys ja pieni koko, erilaisten 
reuna-alueiden suuri määrä sekä vieraslajien huo-
mattava osuus lajistosta. Lisäksi tyypillistä on ih-
misen toiminnan aiheuttamat jatkuvat häiriötekijät. 
(Dunn et al. 2011)

Kasvillisuus

Kasvillisuus on ilmeinen osa mitä tahansa ekosys-
teemiä ja heijastaa hyvin muuta systeemin ylläpitä-
mää eliöstöä. Kasvillisuuden monimuotoisuus voi 
olla kaupungeissa runsaampaa kuin ympäröivillä 
alueilla, mutta suuri osa lajeista on usein vieraspe-

räisiä. (Dunn et al. 2011) Koko maapallon mittakaa-
vassa paikallisen monimuotoisuuden väheneminen 
ja generalistien yleistyminen merkitsee kuitenkin 
monimuotoisuuden vähenemistä (McDonald & 
Marcotullio 2011). Kaupunkien monimuotoisuuteen 
vaikuttaa myös se, että kaupungit on usein perus-
tettu luonnostaan erityisen monimuotoisille alueille 
(Kuhn et al. 2004), erilaisiin maiseman solmukoh-
tiin. Tästä Lahden kaupunki on hyvä esimerkki.

Ihmisten tekemät valinnat maankäytön ja ympäris-
tön hoidon suhteen ovat selkeästi suurin vaikuttava 
tekijä kaupunkien kasvillisuuteen. Ihmiset ovat 
luoneet kaupunkeihin koko kirjon aivan uusia elin-

ympäristöjä, kuten puistoja, puutarhoja, kiveyksiä, 
muureja, nurmikoita, kattoja ja niin edelleen. Kas-
villisuusyhteisöjen muodostumiseen kaupungeissa 
vaikuttavat useat sosio-ekonomiset tekijät, joka on 
ratkaisevaa ympäristön kestävän hoidon ja kau-
punkien monimuotoisuuden edistämisen kannalta. 
(Cilliers & Siebert 2011) Vierasperäisien lajien 
esiintymistä voidaan pitää indikaattorina ihmisen 
vaikutuksesta maisemaan. Kaupunkeja voidaan aja-
tella eräänlaisena lajien varastona, mistä niiden on 
mahdollista levitä ympäröiville alueille. (Dunn et al. 
2011)

Kaikki rakennetut viheralueet vaikuttavat omalta 

Kaupunkiekosysteemin elinympäristöjä(Stephen Vennin 
luento)

Alkuperäisten 
elinympäristöjen 
jäänteet; esim.
metsäsaarekkeet

Intensiivisesti hoidetut 
urbaanit elinympäristöt; 
esim. puistot, puutarhat,  
katualueet

Spontaanit rakennetut 
elinympäristöt; 
joutomaat, ratapihat 
jne.

URBAANIT ELINYMPÄRISTÖT

Yhdistävät elementit; 
tienvarret, pensasaidat, 
suojavyöhykkeet jne.

Rakennusten 
sisätilat

Rakennusten 
ulkopinnat

Urbaanien elinympäritöjen luokittelu (mukailtu Venn 2012)


33

osaltaan kaupunkiympäristön monimuotoisuuteen. 
Katupuita ja katupuiksi soveltuvaa lajistoa on tut-
kittu runsaasti. Katupuuistutuksille tyypillisiä ovat 
monokulttuurit, minkä vuoksi katupuina käytettyi-
hin lajeihin iskevät taudit ja tuholaiset ovat ongel-
mallisia. Tästä esimerkkinä laajalle levinnyt jalava-
tauti, minkä vuoksi monissa kaupungeissa jalavia 
on alettu korvata muilla puulajeilla. Kuitenkin myös 
korvaavina lajeina on usein käytetty vain muutamaa 
lajia. Siksi katupuut ovat jatkossakin haavoittu-
vaisia, jos ja kun uusia taudinaiheuttajia ilmenee. 

(Dunn et al. 2011) Katupuuistutusten haasteena on 
kaupunkiolosuhteita kestävien puulajien rajoitettu 
määrä ja saatavuus. Katupuiden elinolosuhteiden 
kehittäminen olisikin tärkeää, jotta puista saatai-
siin pitkäikäisiä ja mahdollisten lajien valikoimaa 
voitaisiin lisätä. Maaperän toiminnan vaikutuksista 
puiden juuristoon tiedetään vielä vähän. (Mäki & 
Riikonen 2012)

Helsingin yliopiston katupuututkimuksessa on huo-
mattu katupuiden kärsivän sekä kuivuudesta, että 
märkyydestä. Kasvualustan happipitoisuus on usein 
huono, joka vaikuttaa koko kasvualustan toimintaan. 
Lisäksi orgaaninen aines häviää katupuiden kasvu-
alustoista ajan saatossa, joka vaikuttaa maaperän 
rakenteeseen ja mikrobitoimintaan. Päällystetyillä 
alueilla ravinteiden kierto on estynyt, eikä maannos-
tumista tapahdu. Orgaanista ainesta syntyy lähinnä 
puun omasta kuolleesta juuristosta. Osittainen 
läpäisevyys parantaa maaperän olosuhteita mahdol-
listamalla ravinteiden ja veden kierron. Ravinteiden 
kierron estyminen heikentää puun kasvua ja kykyä 
sitoa hiiltä. (Katupuututkimus; www.helsinki.fi/
koekatu) Metsässä puiden hienojuuristo muodostaa 
maan alla tiheän verkoston, joka kattaa jopa puolet 
puuston sitomasta hiilestä (Metla 2012). 	

Maaperän ominaisuudet, pienilmasto ja erilaiset 
ympäristön häiriötekijät määrittävät mitkä lajit viih-
tyvät tietyssä elinympäristössä. (Cilliers & Siebert 
2011) Kasvillisuus puolestaan muokkaa maaperää 
ja pienilmastoa ajan saatossa. Maaperän osalta tär-
keimmät kasvuolosuhteita määrittävät tekijät ovat 
ravinteet, kosteus, pH ja epäpuhtaudet. Maaperän 
ravinnepitoisuus on yleensä kaupungeissa korkeam-
pi, sillä maaperään kulkeutuu ravinteita ilman kautta 
erilaisista päästölähteistä. Maaperä rehevöityy, 
mistä monet vieraslajit hyötyvät. Kaupunkien hyd-
rologisista olosuhteista johtuen niiden lajisto sietää 
keskimäärin paremmin kuivuutta. Kosteus vaikuttaa 
tavallisesti monimuotoisuutta lisäävästi (ks. kostei-
kot). (Fanelli et al. 2006) 

Pienilmaston osalta suurin merkitys on lämpötilalla 
ja valon määrällä (Fanelli et al. 2006). Lämpösaare-
keilmiöllä voi olla vaikutusta lajistoon, mutta mer-
kittävämpää on sen vaikutus kasvukauden pituuteen. 
Ilmastonmuutoksen vaikutuksia kasvillisuuteen ei 
vielä osata tarkasti sanoa. Tulokaslajien leviämistä 
keskilämpötilojen noustessa on seurattu Euroopas-
sa jo useita vuosia ja on ilmeistä, että lajit jatkavat 
leviämistään. (Grimm et al. 2008) 

Kaupunkiympäristölle ominaisia ovat erilaiset ruderaatit, eli 
uudiskasvualueet, joiden lajisto voi olla monimuotoista ainakin 
väliaikaisesti. Kuva Lahdesta Niemen alueelta. 


34

Vieraslajit ovat elinympäristöjen häviämisen lisäksi 
toiseksi suurin syy lajien sukupuutoille. Maailman-
laajuisesti keskimäärin 30 - 50 prosenttia kaupun-
kien kasvilajeista on vierasperäisiä lajeja. Voimak-
kaasti leviävät haitalliset vieraslajit voivat vaikuttaa 
koko ekosysteemin toimintaan peruuttamattomasti. 
Esimerkiksi komealupiini on levinnyt Suomessa lä-
hes koko maahan aivan pohjoisosia lukuun ottamat-
ta. Samalla se on vallannut elinympäristöjä kotimai-
silta keto ja niittylajeilta (Vieraslajistrategia 2012).  
Vieraslajien osalta kaupungit toimivat nimenomaan 
lähteinä, joista lajit voivat levittäytyä ympäristöön-
sä. Siemenet leviävät tehokkaasti kauemmaksikin 

ihmisten mukana tai esimerkiksi virtaavan veden 
kuljettamana. (Dunn et al. 2011) Ilmaston muutos 
mahdollistaa tulevaisuudessa myös uusien lajien 
leviämisen. Suomen kansallinen vieraslajistrategia 
valmistui 2012. Strategiassa todetaan, että vieras-
lajit ovat merkittävä uhka monimuotoisuudelle ja 
ekosysteemipalveluille. (Vieraslajistrategia 2012) 
Vieraslajien lisääntyminen kaupunkiympäristössä 
voi myös johtaa siihen, että lajisto ympäri maailmaa 
homogenisoituu. (Ignatieva 2012) 

Maailmanlaajuisesti kiinnostus kaupunkien vi-
herympäristöä kohtaan on vähitellen kasvanut, kun 
tietoisuus kasvillisuuden tarjoamista monista hyö-
dyistä on lisääntynyt. Maailmalta löytyy esimerk-
kejä hankkeista, joissa ihmisten ja muun luonnon 
toiminnan välistä vuorovaikutusta on pyritty kehit-
tämään monella tasolla. Esimerkiksi Chicago Wil-
derness projektissa eri tahojen yhteistyöllä on päästy 
hyviin tuloksiin. Monimuotoisuuden lisäksi toiminta 
edistää sosiaalista vuorovaikutusta (Chicago Wilder-
ness).  Kaupunkilaisten kiinnostus ja aktiivisuus on 
selvästi nähtävissä, niin Suomessa kuin maailmalla-
kin esimerkiksi kaupunkiviljelyhankkeissa, guerilla-
gardening tempauksina ja puistokummitoimintana. 
Kaupunkilaiset kannattaisikin ottaa aktiivisesti mu-
kaan kaupunkiympäristön kehittämiseen.

Muu eliöstö

Ihmiset vaikuttavat jollain tasolla lähes kaikkiin 
eliölajeihin maapallolla, positiivisesti tai negatiivi-
sesti, taksonomisesta ryhmästä riippumatta. Moniin 
ekosysteemeihin ihmisellä on niin suuri vaikutus, 
että voidaan pohtia, onko ihminen näiden ekosystee-
mien avainlaji. Ihmisen toiminta esimerkiksi edistää 
ja rajoittaa erilaisten eliöiden leviämistä, muuttaa 
eliöiden kilpailusuhteita, siirtää vieraita lajeja uusiin 
elinympäristöihin ja aiheuttaa sukupuuttoja. (Adams 
& Lindsey 2011)

Rakennettu ympäristö on sekä haitta että hyöty 
monille lajeille. Useiden kotoperäisten lajien elin-
ympäristöt ovat joko hävinneet tai harvinaistuneet 
rakentamisen seurauksena. Toisaalta rakennukset ja 
rakenteet tarjoavat elinympäristöjä monille lajeille, 
esimerkiksi lepakoille ja monille linnuille. Jotkin 
lajit ovat erityisen hyvin sopeutuneita elämään kau-
pungeissa ja pystyvät hyötymään kaupunkiympäris-
töstä jopa niin, että kanta runsastuu huomattavasti. 
Tällaisissa tilanteissa laji saattaa aiheuttaa sellaista 
haittaa ihmisille, että sen kantaa nähdään tarpeelli-
seksi rajoittaa. Kaupunkieläimistön hoito aiheuttaa 
monia haasteita, muu muuassa siksi, että ihmisillä 
on usein hyvin erilaisia näkökulmia asiasta. Osa 

Kaupungeissa esiintyy huomattavan paljon lajistoa, joka kestää 
kuivuutta ja tallausta.


35

kaupunkiympäristöön hyvin sopeutuneista lajeista 
aiheuttaa jatkuvasti konflikteja ihmisten ja eläinten 
välillä. (Adams & Lindsey 2011) Suomessa tällaisia 
lajeja ovat esimerkiksi kanit, lokit ja valkoposki-
hanhi. Erityisesti haitallisiksi luokitellut vieraslajit 
voivat joko aiheuttaa suoraa haittaa ihmisille tai 
syrjäyttää kotoperäistä lajistoa (Vieraslajistrategia 
2012).

Rakennettu ympäristö vaatii valtavan määrän eläi-
nuhreja vuosittain. Suomessa on arvioitu noin 5 
miljoonan linnun kuolevan törmäyksiin erilaisten 
rakennelmien kanssa vuosittain (Koistinen 2004).  
Ylivoimaisesti eniten eläinten kuolemia aiheuttaa 
kuitenkin liikenne. Liikenteessä menehtyneiden 
eläinten kartoitus on yksi menetelmä arvioida min-
kälaisia eläimiä kaupunkiympäristössä elää. Popu-
laatioiden liikkumisen helpottamiseksi Euroopassa 
ja Yhdysvalloissa on jo pitkään rakennettu eläimille 

erilaisia yhteyksiä erityisesti valtaväylien varsille. 
Nämä yhteydet voivat olla joko niin kutsuttuja vi-
hersiltoja tai erilaisia tunneleita, rumpuja tai muita 
väylän alittavia yhteyksiä. (Adams & Lindsey 2011) 
Myös haittaa aiheuttavat lajit hyötyvät näistä yhte-
yksistä ja ne helpottavat niiden leviämistä. (Palojär-
vi 2012)

Saasteet aiheuttavat haittaa kaupunkieläimille. Eri 
lajien sietokyky epäpuhtauksien suhteen vaihtelee. 
Tämä näkyy hyvin esimerkiksi kalakannoissa ja 
selkärangattomissa. Saastumisen tai rehevöitymisen 
seurauksena lajimäärä tavallisesti vähenee, mutta 
tietyt kestävät lajit runsastuvat huomattavasti. Tästä 
hyvä esimerkki on Vesijärven tilanne Lahdessa, 
missä särkikanta runsastui huomattavasti rehevöity-
misen seurauksena. 

Matelijat ja sammakkoeläimet ovat taksonomisia 
ryhmiä, joiden elinympäristöt ovat erityisen vaaran-
tuneita kaupungistumisen seurauksena. Ne ovat haa-
voittuvia monestakin syystä, muun muassa koska 
niillä on tarkat vaatimukset elinympäristön suhteen 
ja ne ovat hitaita liikkumaan. Ihmiset usein karttavat 
näitä lajeja ja saattavat jopa hävittää eläimiä, vaikka 
ne olisivat rauhoitettuja. Nämä lajit myös reagoi-
vat herkästi ympäristössä tapahtuviin muutoksiin, 

Orava on tyypillinen kaupunkiympäristöön hyvin sopeutunut 
laji.

Rakennettu ympäristö 
tarjoaa elinympäristöjä 
monille lajeille.


36

kuten vesien pilaantumiseen tai ilmansaasteisiin. 
Siksi niitä voidaan pitää eräänlaisina indikaattorei-
na. Lisäksi sammakkoeläinten suosimista kosteik-
koympäristöistä on pulaa kaupungeissa. Avoimet 
hulevesiratkaisut lisäävät niiden lisääntymisympä-
ristöjä. Suomessa matelija- ja sammakkolajistoa on 
kartoitettu ainakin Helsingissä, missä toistaiseksi 
tavataan kaikki kahdeksan Etelä-Suomessa elävää 
lajia. Useimmat lajeista ovat kuitenkin taantuneet ja 
esiintyvät harvalukuisina. (Saarikivi 2007)

Elinympäristöjen muodostuminen ja	
organismien välinen vuorovaikutus

Ihmisten ja muiden organismien väliset suhteet 
muodostuvat monimutkaisten vuorovaikutussuh-
teiden pohjalta. Tätä vuorovaikutusta kaupungeissa 
pyrkii selittämään sosioekologinen yhteisöteoria. 
Monimuotoisuuteen kaupunkiympäristössä vaikut-
tavat erilaisten bioottisten ja abioottisten tekijöiden 
lisäksi erilaiset ihmisten toimintaan ja päätöksente-
koon liittyvät sosioekonomiset prosessit. (Swan et 
al. 2011)   

Kaupunkilajiston monimuotoisuuteen vaikuttaa 
elinympäristöjen pirstaleisuus. Kaupungistuminen 

vähentää elinympäristölaikkujen kokoa, mutta lisää 
niiden määrää. Lisäksi elinympäristöjen välillä on 
huomattavan paljon vaihtelua verrattuna luonnon 
ekosysteemeihin. Laikkujen pieni koko lisää niin 
kutsutun reunavaikutuksen voimakkuutta elinym-
päristöissä. Vaikka reunavaikutus on yksi ekologian 
eniten tutkituista aiheista, on sitä harvoin tutkittu 
kaupunkiympäristössä. Kaupungeissa elinympäris-
töjä rajaavat usein erilaiset rakennukset, rakenteet 
tai tiet, jotka myös vaikuttavat reuna-alueiden 
olosuhteisiin. Kaiken kaikkiaan kaupungistuminen 
lisää erilaisille reuna-alueille sopeutuneen lajiston 
elinympäristöjä. (Dunn et al. 2011) 

Elinympäristöjen pieni koko korostaa ekologisten 
yhteyksien merkitystä kaupungeissa. Ekologiset 
yhteydet ovat toiminnallisia yhteyksiä luonnon 
ydinalueiden välillä, jotka mahdollistavat populaa-
tioiden liikkumisen ja leviämisen (Niemelä et al. 
2010). Eristyneissä elinympäristöissä monimuotoi-
suus on keskimäärin vähäisempää ja niitä hallitsevat 
usein tietyt voimakkaasti leviävät lajit. Yhteyksien 
toimivuuteen vaikuttavat monet seikat, kuten yhte-
yskäytävän leveys, kasvillisuus, maastonmuodot ja 
ihmistoiminnan läheisyys. Ekologisten yhteyksien 
lisäksi ihminen vaikuttaa lajien leviämiseen sekä 
tarkoituksella että tahattomasti. (Swan et al. 2011) 
Kaupunkien maankäytön suunnittelussa voidaan 
huomioida ekologisten yhteyksien tarve muodosta-
malla vaihtelevan levyisiä viherkäytäviä. Ekologis-
ten yhteyksien tarvetta kaupungeissa on myös kriti-
soitu. Suunnittelussa on kuitenkin tarpeen noudattaa 
varovaisuusperiaatetta, sillä lajien taantumisella tai 
häviämisellä voi olla ekosysteemeissä arvaamatto-
mia vaikutuksia. Rakennettu ympäristö voi osaltaan 
täydentää ekologista verkostoa. (Väre 2012)

Ekologian näkökulmasta ympäristön hoito voidaan 
nähdä häiriötekijänä, jolla on useimmiten tiettyä 
lajistoa suosiva vaikutus. Esimerkiksi nurmikot ovat 
tällaisia jatkuvasti hoidettuja elinympäristöjä. Nur-

Sammakkoeläimille kaupungit tarjoavat niukasti elinympäris-
töjä.


37

mikoiden lajistoon ei yleensä kiinnitetä paljonkaan 
huomiota, vaikka nurmikasvit voivat muodostaa 
monimuotoisia yhdyskuntia. Kemiallisten aineiden 
käyttö hoidossa vähentää tutkitusti nurmilajiston 
monimuotoisuutta ja vaikuttaa maaperän mikrobi-
toimintaan. (Dunn et al. 2011) 

Eliöiden taksonomisten ryhmien välillä on suuria 
eroja niiden sopeutumisessa kaupungistumiseen. 
Esimerkiksi selkärankaisten monimuotoisuus on 
huomattavasti vähäisempää kaupungeissa, kun taas 
lintulajisto on runsas. Kasvillisuuden osalta lajimää-
rä saattaa olla jopa suurempi kaupungeissa, johtuen 
erilaisten vierasperäisten lajien kirjosta. Joillekin 
lajeille kaupunkiympäristö on keidas, jossa ne run-
sastuvat. Suomessa tällaisia lajeja ovat esimerkiksi 
kaniini ja jotkin lintulajit. Esimerkiksi pääkaupun-
kiseudun runsas valkoposkihanhipopulaatio hyötyy 
laajoista nurmikentistä, joilla riittää vihreää ravintoa 
pitkälle syksyyn. (Eläimenä Helsingissä -verkko-
näyttely) Kaupungit tarjoavat elinympäristöjä myös 
harvinaisille ja suojeltaville lajeille. Lahden lintuat-
lakseen kerättyjen tietojen pohjalta kaupungissa oli 
tehty runsaasti havaintoja uhanalaisista lajeista sekä 
EU:n direktiivilajeista (Metsänen 2009). 

Kaupunkiluonto on siis kaikkea muuta kuin karua 
ja köyhää. Kaikista vaaroista ja haitoista huolimatta 
suuri määrä erilaisia lajeja pystyy asumaan ja jopa 
runsastumaan kaupunkiympäristössä. Tämä kertoo 
organismien joustavuudesta ja sopeutumiskyvystä. 
Tutkittaessa ihmisten hylkäämiä alueita on todettu, 
että lajisto alkaa muuttua ja palautua kaupungis-
tumista edeltävään tilaan melko piankin ihmisen 
poistuttua. Tämä on kiinnostava huomio, joka 
kertoo ihmisen avainasemasta kaupunkiekosystee-
missä. Lajiston palautuminen kuitenkin edellyttää, 
että alkuperäinen lajisto ei ole hävinnyt kokonaan. 
(Adams & Lindsey 2011)

Lajit hyötyvät toinen toisistaan.


38

Ekosysteemipalvelut  
kaupunkiympäristössä

Monimuotoisuuden merkityksestä

Luonnon monimuotoisuuden merkityksestä ekosys-
teemipalvelujen toiminnassa on monenlaisia käsi-
tyksiä. (Alfsen et al. 2011) Vuosituhannen ekosys-
teemiarvioinnin mukaan monimuotoisuus ylläpitää 
kaikkien ekosysteemipalvelujen toimintaa (MA 
2005). Monimuotoisuus takaa kaupunkiekosystee-
min joustavuuden ja sopeutumiskyvyn muuttuvissa 
olosuhteissa. Esimerkiksi katupuulajiston monimuo-
toisuus takaa, että ainakin osa puista tulee vältty-
mään mahdollisilta taudeilta, varttumaan suuriksi ja 
tarjoamaan monia hyötyjä kaupunkilaisille. 

Lajiston monimuotoisuuden merkitys ekosystee-
mipalveluille riippuu siitä, mikä rooli lajilla on 
ekosysteemissä. Tässä mielessä monimuotoisuuden 
tarkastelun sijaan tärkeämpää onkin tarkastella mitä 
hyötyjä tietty laji tarjoaa. (Dunn & Heneghan 2011) 
Vuosituhannen ekosysteemiarvioinnin mukaan on 
kuitenkin syytä noudattaa varovaisuusperiaatetta 
monimuotoisuuden ylläpitämisessä, koska lajien 

Entistä peltoa ja laidunmaata, nykyisin monimuotoinen virkistysalue Lahden Mukkulassa.


39

välisiä vuorovaikutussuhteita ei täysin tunneta (MA 
2005). On vaikea arvioida, mitkä lajit toimivat 
ekosysteemissä avainlajeina, joita ilman ekosystee-
min toiminta häiriintyy. Monimuotoisuuden vähe-
neminen ei tavallisesti suoraan johda ekosysteemin 
tuottamien palvelujen heikkenemiseen. Ekosysteemi 
saattaa sietää muutoksia tiettyyn pisteeseen saakka 
ja romahtaa sitten nopeastikin. Monimuotoisuutta 
voidaan pitää eräänlaisena ekosysteemipalvelujen 
tuotannon vakuutena. (TEEB 2009)   

Monimuotoisuuden suoraan ylläpitämiä ekosys-
teemipalveluja ovat esimerkiksi osallistuminen 
biotooppien luonnolliseen kehitykseen ja biologinen 
kontrolli. Näitä ekosysteemipalveluja voisi hyö-
dyntää nykyistä laajemmin hoidettujen alueiden 
ylläpidossa. Ihmiset pyrkivät kuitenkin jatkuvasti 
taistelemaan näitä ekosysteemien prosesseja vastaan 
ylläpitämällä viheralueita tietyssä sukkession kehi-
tysvaiheessa. (Dunnett & Hitchmough 2004)

Intensiivinen hoito vaikuttaa lajiston monimuo-
toisuuteen usein negatiivisesti. Tyypillisessä puis-
toympäristössä monimuotoisuus todennäköisesti 
lisääntyisi hoidon vähentämisen tai lopettamisen 
seurauksena. Monimuotoisuuden lisääntyminen 
ihmistoiminnan loputtua voidaan nähdä selvästi 

erilaisilla kaupunkien joutomaa-alueilla. Myös kau-
punkimetsät ovat tavallisesti intensiivisesti hoidet-
tuja ja niissä suositaan tiettyä lajistoa. Hoidon lo-
pettaminen lisäisi monimuotoisuutta mm. lisäämällä 
kuolleen ja lahoavan puuaineksen määrää (Kotze 
2012). Hoidon myötä lajisto yksipuolistuu ja altistuu 
herkemmin erilaisille tuhoille. Toisinaan monimuo-
toisuus voi kuitenkin olla runsaampaa rakennetussa 
ja hoidetussa ympäristössä. Näin on esimerkiksi 
puutarhoissa, joiden lajikirjo voi olla huomattava 
(Dunn & Heneghan 2011). Joissain tutkimuksissa 
viheralueiden lajistollisen monimuotoisuuden on to-
dettu jopa suoraan lisäävän myönteisiä psykologisia 
vaikutuksia (Fuller et al. 2007). Kaupunkiympäris-
tössä tähän vaikuttavat kuitenkin monet kulttuuriset 
ja sosioekonomiset tekijät.

Monimuotoisuus on myös elinympäristöjen moni-
muotoisuutta. Kaupungeissa on mm. huomattavan 
paljon erilaisia reuna-alueita, jotka ovat luonnostaan 
monimuotoisia. (Venn 2012) Elinympäristöjen mo-
nimuotoisuus on ekosysteemien tukipalvelu, joka 
ylläpitää lajiston monimuotoisuutta. Näin ekosys-
teemipalveluiden välillä vallitsee monimutkaisia 
kytköksiä, joita ei ole aina helppo havaita. (TEEB 
2009) Hoidon kautta ihminen ylläpitää  erilaisia 
elinympäristöjä. Esimerkiksi erilaiset avoimet ja 

puoliavoimet niityt ja nurmet ovat syntyneet ihmis-
toiminnan kautta ja kasvaisivat pian umpeen, jos 
niiden ylläpito lopetetaan. Tällaiset avoimet alueet 
ovat syntyneet  ekosysteemipalvelujen hyödyntämi-
sestä, kuten ravinnon tuotannosta tai kulttuuristen 
ekosysteemipalvelujen ylläpidosta. Samalla ne tar-
joavat myös muita hyötyjä, kuten elinympäristöjä ja 
ylläpitävät pölyttäjähyönteisiä.

Monimuotoisuutta voidaan ajatella myös maiseman 
monimuotoisuutena. Ihmisillä on erilaisia sosiaalisia 
ja kulttuurisia tarpeita, näkemyksiä ja mieltymyksiä. 
Siksi monenlaisten kaupunkitilojen ja viheraluei-
den saavutettavuus hyödyttää suurempaa joukkoa 
ihmisiä. Maiseman monimuotoisuus tuo hyötyjä 
monella tasolla ja sitä voidaan pitää yhtenä kaupun-
kien monimuotoisuuden tärkeimpänä lähtökohtana, 

Monimuotoisuus	  
ylläpitää kaikkien		
ekosysteemipalvelujen 
toimintaa


40

johon myös suunnittelulla voidaan vaikuttaa. Suun-
nittelussa ja hoidossa tulisi huomioida maiseman 
ja monimuotoisuuden dynaamisuus. Ne muuttuvat 
jatkuvasti ja kaupunkiympäristössä muutokset ovat 
erityisen nopeita ja voimakkaita.

Kasvillisuus

Kasvillisuus on jossain roolissa lähes kaikissa 
ekosysteemipalveluissa; kasvillisuus peittää epä-
toivottuja näkymiä, vähentää meluhaittoja, tarjoaa 
suojaa ja varjostusta, säätelee pienilmastoa, tuottaa 
materiaaleja, ylläpitää maaperän viljavuutta,  tarjoaa 
elinympäristöjä ja sitoo hiiltä ja ilman epäpuhtauk-
sia (ainakin jossain määrin). Lisäksi kasvillisuus on 
tärkeässä roolissa monien ekosysteemipalveluiden 
toiminnassa, kuten ravinteiden ja veden kierrossa. 
Kasvillisuus on myös olennainen osa ekosysteemien 
tuottamia kulttuurisia palveluita, tarjoten monia ter-
veydellisiä ja esteettisiä hyötyjä. (mm. Alberti 2009, 
Alfsen et al. 2011) 

Kasvillisuus osallistuu veden kiertokulkuun monella 
tavalla. Kasvit parantavat maaperän kykyä imeä 
vettä ehkäisten tiivistymistä ja maaperän huokosten 
tukkeutumista (ks. myös kohta ekologiset prosessit 

Puutarhat  voivat olla kaupunkien monimuotoisuuskeitaita. Biel 2011.

kaupungissa: Vesi). Kasvillisuus myös pidättää vettä 
pinnalleen ja hidastaa pintavaluntaa. Kokonaisva-
lunnan kannalta kasvillisuudella on suuri merkitys, 

sillä lehtimassa haihduttaa tehokkaasti kosteutta. 
Suomessa kasvillisuuden merkitystä havainnollistaa 
kevättulvat. Jäinen maaperä ja kasvillisuus eivät 


41

kykene sitomaan vettä, minkä vuoksi lähes kaikki 
sulamisvesi muuttuu pintavalunnaksi. Kevätsateet 
aiheuttavat herkästi valuntapiikkejä, kun kasvilli-
suuden haihduttavaa vaikutusta ei ole ja maaperä 
kyllästyy nopeasti vedestä (Setälä 2012). Kasvil-
lisuudella on kuitenkin tällöinkin merkittävä rooli 
eroosion ehkäisyssä. (SYKE)  

Helsingin yliopiston tutkimushankkeessa on tar-
kasteltu kasvillisuuden vaikutusta veden puhdistu-
miseen sen suodattuessa maakerrosten läpi. Tutki-
muksessa jäljiteltiin tyypillisiä kaupunkimaaperän 
kerroksia. Kasvillisuudella todettiin olevan jopa 
suurempi merkitys suodattuneen veden laatuun, 
kuin maaperän koostumuksella. (Valtanen 2012)

Kasvillisuus parantaa kaupunkien pienilmastoa. 
Kasvipeitteiset pinnat auttavat lieventämään kau-
punkien lämpösaarekeilmiötä, koska kasvipeitteisen 
pinnan albedo, eli heijastuskyky, on suurempi kuin 
monilla kovilla materiaaleilla (ks. myös kohta eko-
logiset prosessit kaupungissa: Ilma). Tällä on mer-
kitystä varsinkin lämpimän ilmaston maissa, mutta 
todennäköisesti myös Suomessa varsinkin helteisinä 
kesinä. 

Kasvillisuuden kyky puhdistaa kaupunki-ilmaa ei 
ole tutkimusten perusteella itsestäänselvyys, vaikka 
sitä usein pidetään yhtenä tärkeimmistä kasvilli-
suuden tuottamista ekosysteemipalveluista kau-
pungeissa. On selvää, että lehvästö tarjoaa alustan 
johon erilaiset hiukkaset voivat laskeutua ilmasta. 
Kasvillisuuden kyky sitoa pölyä ja pienhiukkasia 
ilmasta kasvaakin lehtipinta-alan myötä. Havupuut 
sitovat hiukkasia siitä syystä paremmin kuin lehti-
puut ja kerroksellinen kasvillisuus paremmin kuin 
pelkkä puu- tai pensasrivi. (Niemi 2002) Toisaalta 
Helsingin yliopistossa käynnissä olevassa tutkimuk-
sessa on huomattu, että kasvillisuus saattaa parantaa 
ilmanlaatua myös lehdettömänä aikana. Kaasujen 
osalta kasvillisuuden vaikutus ilmanlaatuun on 
vielä epävarmaa (Setälä 2012). Yhdysvaltalaisessa 
tutkimuksessa on kuitenkin huomattu, että puut 
voivat toimia kaupunkitilassa myös ikään kuin sa-
teenvarjoina, jotka estävät ilmamassan sekoittumista 
ja ohjaavat virtauksia, niin että ilman epäpuhtaudet 
voivat jopa kerääntyä puiden alle. Havainnolla voi 
olla merkitystä varsinkin katuympäristössä, missä 
jalankulku sijoittuu usein juuri puurivin alle. (Whit-
low 2012) Suoria johtopäätöksiä kasvillisuuden 
vaikutuksista ilmanlaatuun tästä ei voida tehdä. On 
kuitenkin selvää, että kasvillisuusmassaa lisäämi-

sellä ei pelkästään voida puhdistaa kaupunki-ilmaa, 
vaan olennaista on puuttua päästöjen lähteisiin.

Kasvillisuus vähentää tuulisuutta ja voi siten paran-
taa pienilmastoa tuulisilla alueilla. Tämä hillitsee 
myös tuulen jäähdyttävää vaikutusta rakenteisiin, 
mikä parantaa energiataloutta. Suomen oloissa 
energiatehokkuuden kannalta suurin merkitys on 
rakennusten pohjoispuolella sijaitsevalla kasvilli-
suudella, joka suojaa kylmiltä talvituulilta. Kasvilli-
suuden tuulilta suojaavaa vaikutusta on tutkittu mm. 
Tanskassa, missä on todettu tuulensuojaistutusten 
vähentäneen tuulen voimakkuutta jopa puoleen. 
(Kuismanen 2008)

Yksi kasvillisuuden tuottama ekosysteemipalvelu 
on hiilen sitominen ilmasta. Tämänkään palvelun 
toiminta kaupunkiympäristössä ei ole kiistaton. Kas-
villisuuden merkitys hiilinieluna riippuu kasvillisuu-

Kasvillisuus on jossain 
roolissa lähes kaikissa 
ekosysteemipalveluissa.


42

den hoitotasosta ja kasvuolosuhteista. Varsinkin, jos 
hoito vaatii fossiilisilla polttoaineille käyvien väli-
neiden käyttöä, saattaa kasvillisuus olla epäsuorasti 
päästöjen lähde. (Dunn & Heneghan 2011) Kasvien 
maanalaisilla osilla on myös merkittävä rooli hiili-
nieluina. Esimerkiksi männyllä kolmasosa biomas-
sasta voi olla juuristossa (hiilipuu.fi). Kaupungissa 
puiden juuriston kasvumahdollisuudet ovat usein 
rajoitetut. Helsingin yliopiston katupuututkimuksen 
perusteella katupuu on tavallisesti hiilidioksidin 
osalta päästölähde, ei nielu. Vasta suureksi kasvanut 
puu voi toimia hiilinieluna, mutta katupuut ovat 
valitettavan usein lyhytikäisiä, eivätkä siten koskaan 
saavuta tätä vaihetta. Tutkimuksen perusteella katu-
puiden olosuhteisiin tulisi kiinnittää enemmän huo-
miota, jos niitä istuttamalla halutaan saavuttaa mui-
takin kuin esteettisiä hyötyjä. Suurempi puu tarjoaa 
selkeästi suuremmat hyödyt. (Riikonen et al. 2011)

Kasvillisuus parantaa kaupunkien ulkotilojen viih-
tyisyyttä ja vaikuttaa sekä suoraan että välillisesti 
ihmisten hyvinvointiin monin tavoin. Pienilläkin 
istutuksilla tai vihreillä näkymillä esimerkiksi ik-
kunasta on todettu olevan positiivinen vaikutus 
ihmisiin. (Quigley  2011) Biophilialla tarkoitetaan 
ihmisen vaistonvaraista taipumusta saada nautintoa 
kontaktista monimuotoiseen luonnonympäristöön, 

mikä puolestaan edistää hyvinvointia. Tätä teoriaa 
on tutkittu paljon ja sen perusteella visuaalinen kon-
takti luontoon on merkityksellinen. (Grinde & Patil 
2009) Luonnossa sijaitsevien mielipaikkojen on 
todettu toimivan kielteisten tuntemusten ja stressin 
säätelykeinoina. Suomessa 2011 käynnistyneessä 
GreenHealth -tutkimushankkeessa tavoitteena on 
tuottaa monipuolista tutkimustietoa kaupunkiviher-
alueiden vaikutuksista terveyteen ja hyvinvointiin. 
Hankkeessa pyritään kehittämään myös mallia ter-

veyshyötyjen taloudelliseen arvottamiseen päätök-
senteon tueksi. (Tyrväinen & Ojala 2012)

Kasvit tarjoavat myös erilaisia materiaaleja (askar-
telu, käsityöt, leikki, koristeet jne.) ja harrastusmah-
dollisuuksia (rakentelu, keräily jne.). Kaupunkimet-
sät tuottavat puumateriaalia, jota voidaan hyödyntää 
muun muassa energiapuuna. Suomen oloissa 
kaupunkien suotuisassa pienilmastossa viihtyvät 
myös monet jalopuulajit, jotka muiden tuottamiensa 

Turku 2010.


43

hyötyjen lisäksi voidaan lopulta hyödyntää raaka-
aineina esimerkiksi huonekaluihin. Kaupungeissa 
voitaisiin myös tuottaa biomassaa energiantuotan-
toon nykyistä paljon laajemmin. Kaupunkien erilai-
set joutomaa-alueet ja pientareet soveltuvat tähän 
hyvin, koska ne ovat helposti saavutettavissa. (Grant 
2012)  

Yhteyttämisen kautta kasvit tuottavat ravintoa ihmi-
sille ja muille organismeille. Tulevaisuudessa kau-
pungeilla voi olla entistä suurempi merkitys ravin-
non tuotannossa. Puutarhaviljely on huomattavasti 
tuottoisampaa pinta-alaan nähden kuin peltoviljely.  
Viileässä ilmastossa lämpösaareke ilmiö voidaan 
kääntää hyödyksi, koska lämpö on yhteyttämistä 
rajoittava tekijä. Kaupungit tarjoavat suotuisan pien-
ilmaston esimerkiksi ruokakasvien kasvattamiseen 
(Kaihovaara 2012).   

Eliöstö

Kaupunkien eläimet ja hyönteiset ovat olennainen 
osa kaupunkiekosysteemiä. Ne osallistuvat esi-
merkiksi lajisuhteiden sääntelyyn ja biologiseen 
kontrolliin, mikä ehkäisee tuholaisten ja muiden 
haitallisten lajien leviämistä. Monet eläimet, esi-

merkiksi lepakot, käyttävät ravinnokseen ihmisille 
haittaa aiheuttavia hyönteisiä ja rajoittavat siten 
niiden esiintymistä. (Williams 2010) Suomessa lä-
hinnä kaupunkiympäristössä elävä siili puolestaan 
voi käyttää ravinnokseen esimerkiksi espanjansi-
ruetanoita, joka on haitalliseksi luokiteltu vieraslaji 
(Vieraslajistrategia 2012). Pääkaupunkiseudulla 
pienpetokannan luontainen kasvu on auttanut rajoit-
tamaan kaniinipopulaation kasvua (SYKE).       

Kaupunkieläimistö tarjoaa mahdollisuuden luonnon 
tarkkailuun, mikä edistää hyvinvointia ja tarjoaa 
muun muassa inspiraation lähteen. Kaupunkieläi-

millä voi olla merkitystä myös luontomatkailun 
kannalta. Esimerkiksi lepakkoretket ovat olleet suo-
sittuja viime vuosina. 

Pölyttäjähyönteisillä on suuri merkitys sekä viljel-
tyjen että luonnonkasvien pölytyksen kannalta. Me-
hiläiset lisäävät monien kasvien siementen ja sadon 
määrää. Lisäksi ne tuottavat hunajaa. Pölytyksellä 
on suuri merkitys kaupunkiympäristössäkin puutar-
haviljelyn ja monimuotoisuuden kannalta. (SML)

Vesistöt ja kosteikot

Avovesillä ja kosteikoilla on merkittävä rooli ve-
den kierrossa (ks. kaupunkiekosysteemin toiminta: 
Vesi), joka on tässä työssä luokiteltu ekosysteemien 
säätelypalveluksi. Kosteikot ja kaupunkien pienve-
sistöt tasaavat valuntoja ja puhdistavat hulevesiä. Ne 
tarjoavat myös runsaasti erilaisia virkistysmahdol-
lisuuksia ja esteettisiä kokemuksia. Rannat ovatkin 
usein kaupunkien arvokkaimpia rakennuspaikkoja. 
Vesistöt edistävät turismia ja tarjoavat mahdolli-
suuksia luontomatkailuun. Lisäksi kosteikkoympä-
ristöt tarjoavat elinympäristöjä erilaisille eliöille. 
(Grant 2012) Kosteikkoja ja avovesiä voidaankin 
kutsua kaupunkien ”ekosysteemipalvelukeitaiksi”.  

Kaupunkiviljelyä pienilmastoltaan suotuisalla pihalla. Basel 2011.


44

Kosteikkoekosysteemit osallistuvat myös ravintei-
den kiertoon. Nykyisin hulevedet ja myös osa jäte-
vesien ravinteista päätyvät kaupungeista vesistöihin 
ja kosteikkoihin. Vesiekosysteemeillä on kyky puh-
distaa vesiä niin kauan kuin ekosysteemin toiminta 
on kunnossa ja ravinnekuormitus ei ole liian suuri. 
Kasvillisuudella ja maaperän mikro-organismeilla 
on myös tässä puhdistumisessa merkittävä rooli. 
Tätä vesiekosysteemien tuottamaa palvelua voidaan 
hyödyntää jäte- ja hulevesien puhdistuksessa varta 
vasten tätä varten suunnitellussa ja rakennetussa 
kosteikossa. Käytännössä kaupungeissa on yleensä 
jo valmiiksi jätevesille rakennettu infrastruktuuri, 
jota on järkevä hyödyntää. Uusilla asuinalueilla voi-
taisiin kosteikkoekosysteemejä kuitenkin hyödyntää 
ainakin kotitalouksien harmaiden vesien puhdistuk-
sessa. Kosteikko voi toimia samalla virkistysaluee-
na. Jätevesien puhdistukseen ekologisten prosessien 
avulla on kehitetty maailmalla monenlaisia menetel-
miä, mutta ainakin osaa niistä on hankala hyödyntää 
pohjoisessa ilmastossa. (Bokalders & Block 2010)

Maaperä

Maaperä ylläpitää monia ekosysteemipalveluja, 
vaikka kaupungeissa maaperän toimintaa rajoit-
taa erilaisten päällystettyjen pintojen suuri määrä. 
Päällystämättömillä alueilla maaperä toimii vettä ja 
ravinteita välittävänä elementtinä, joka mahdollistaa 
kasvillisuuden kasvun (ks. kaupunkiekosysteemin 
toiminta: Maa). Maaperä on elinympäristö lukui-
sille eliöille. Hulevesien puhdistuksessa voidaan 
hyödyntää maaperän kykyä suodattaa ja puhdistaa 
vesiä yhdessä kasvillisuuden kanssa. Tätä kutsutaan 
biosuodatukseksi (Kuntaliiton Hulevesiopas 2012). 
Lisäksi maaperä on tärkeässä roolissa pohjaveden 
muodostumisessa. 

Kaupunkiolosuhteissa kasvillisuudella saattaa usein 
olla jonkinlainen keinotekoinen kasvualusta ja vi-
heralueita perustetaan myös erilaisille kansille ja 
katoille, missä juuristolla ei ole yhteyttä maaperään. 
Tällaiset ratkaisut ovat kuitenkin usein huomatta-
van kalliita ja kasvillisuus vaatii erityistä hoitoa. 
Veden ja ravinteiden luontainen kierto maaperässä 
sen sijaan vähentää hoidon tarvetta ja mahdollistaa 
esimerkiksi suuriksi kasvavan pitkäikäisen puuston. 
Rakennetuilla alueilla voidaan ottaa mallia luonnon 

maaperästä ja rakentaa tietyn tyyppiselle kasvilli-
suudelle suunniteltuja kasvualustoja. 

Maaperän muodostuminen on ekosysteemien tuki-
palvelu, jonka rooli on usein rajoittunut kaupunki-
ympäristössä. Elinvoimainen kasvillisuus kuitenkin 
vaatii, että maaperään syntyy uutta orgaanista 
ainesta, jota ne hajottajaeliöiden ja mikrobien avus-
tuksella voivat käyttää ravintonaan. Toimiva maa-
peräekosysteemi ylläpitää kasvillisuuden elinvoi-
maisuutta, mikä puolestaan edistää kasvillisuuden 
tuottamia lukuisia ekosysteemipalveluja. Esimer-
kiksi katupuiden kasvua saattaa rajoittaa orgaanisen 
aineksen häviäminen maaperästä kaupunkiolosuh-

Kaupunkikosteikko voi tuottaa jopa ravintoa. Kuvan lammesta 
Helsingin Viikissä voi pyytää rapuja.


45

Maaperän muodostumista ja ravinteiden kiertoa voidaan kaupungissa edistää kompostoimalla. Kuva Helsingin Viikistä.

teissa. (Katupuututkimus; www.helsinki.fi/koekatu)

Ruoantuotanto kaupungissa edellyttää useimmiten 
jonkinlaista kasvualustaa. Usein kasvualusta on 
muualla valmistettua ja paikalle kuljetettua ruoka-
multaa, mutta sopivilla paikoilla voidaan hyödyntää 
myös olevaa maaperää ja parantaa sitä. Maaperän 
tuottavuutta kaupungeissa voidaan ylläpitää esimer-
kiksi kompostoinnin avulla, mitä kautta saadaan 
myös ravinteet kiertoon. 

Yhteenveto kaupunkiympäristön 
tuottamista ekosysteemipalveluista 
liitteessä 1. Palveluita kuvataan 
liitteen taulukossa symboleilla, joihin 
palataan työn muissa osissa.


46

Ekosysteemipalveluiden 
merkitys kaupungeille
Kaupungistumisen vaikutuksia ekosysteemien 
toiminnalle ei vielä täysin tunneta. Edes se, onko 
tiivis asuminen kaupungeissa ekologisesti parempi 
vaihtoehto kuin väljempi yhdyskuntarakenne, ei ole 
selvää (Heinonen 2012). On kuitenkin todisteita, 
että vaikutukset riippuvat siitä, miten ekosystee-
mipalveluiden toiminta on kaupungissa turvattu ja 
kuinka laajalle vaikutukset ulottuvat esimerkiksi 
ruoantuotannon tai vedenoton kautta. (McDonald & 
Marcotullio 2011) Kaupungit ovat todennäköisesti 
jatkossakin suuressa määrin riippuvaisia kaupunkien 
ulkopuolella tuotetuista ekosysteemipalveluista. 
Useita ekosysteemipalveluja ei ole kuitenkaan mah-
dollista ulkoistaa tai niiden toiminta nimenomaan 
kaupungin sisällä tuottaa hyötyjä ihmisille (Grant 
2012). Palveluiden saavutettavuus on parempi, kun 
ne ovat lähellä käyttäjiä. Tässä suhteessa ekosystee-
mipalvelut eivät poikkea muista yhteiskunnan tuot-
tamista palveluista.

Laidunnus elävöittää kaupunkiympäristöä. Berliini 2010.


47

Ekosysteemipalvelujen tuottamat hyödyt ovat pe-
riaatteessa yhteiskunnalle ilmaisia. Ekosysteemien 
toiminnan turvaamisella on siksi mahdollista saa-
vuttaa taloudellisia säästöjä (ks. myös: Ekosystee-
mipalveluiden rahallinen arvottaminen). Usein nämä 
säästöt tulevat pitkällä aikavälillä ja epäsuorasti 
esimerkiksi terveyshyötyjen kautta, joten niiden 
tunnistaminen ekosysteemipalveluiden tuottamiksi 
hyödyiksi on haastavaa (Hiedanpää et al. 2010). 
Kehittämällä niin kutsuttua ekologista infrastruktuu-
ria, mikä hyödyntää ekosysteemipalveluja, voi olla 
mahdollista saavuttaa samat hyödyt edullisemmin 
kuin niin kutsutun harmaan infrastruktuurin avulla. 
(TEEB 2009) Tällä perinteisellä infrastruktuurilla 
on kuitenkin vahva rooli yhteiskunnissa ja päätök-
senteossa ja sen roolin muuttaminen ei tapahdu het-
kessä. Kyse on myös lainsäädännöstä, poliittisista 
valinnoista ja kulttuurisista asenteista (Box 2011).

Ekosysteemien toiminnan turvaaminen aiheuttaa 
myös kustannuksia. Haitallisten vieraslajien tor-
juntaan löytyy edelleen niukasti resursseja, vaikka 
niiden aiheuttamat haitat on tunnistettu jo pitkään. 
Useiden lajien leviämisen estämisessä ollaan jo aut-
tamatta myöhässä (Vieraslajistrategia 2012). Pitkällä 
aikavälillä vieraslajit voivat aiheuttaa niin merkittä-
vää haittaa ekosysteemien toiminnalle, että aiheutu-

vat kustannukset ovat paljon suuremmat, kuin mitä 
varhainen torjunta olisi vaatinut. Myös ekologisten 
prosessien valjastaminen tuottamaan tehokkaammin 
jotain palvelua voi vaatia investointeja, kuten hu-
levesiratkaisuissa on huomattu. Pitkällä aikavälillä 
vesien pysyminen puhtaana on kuitenkin niin suuri 
hyöty, että se maksaa itsensä moninkertaisesti takai-
sin. 

Toimiva ekosysteemi ylläpitää itse itsensä. Huo-
limatta kaupunkimetsien hoidon haasteista, nämä 
elinympäristölaikut tarjoavat tärkeitä ekosysteemi-
palveluja ja sosiaalista hyötyä yhteiskunnalle. Nämä 
hyödyt voidaan saavuttaa pienemmillä kustannuksil-
la, kuin mitä katupuut, nurmikot tai hoidetut istutuk-
set vaativat. (Dunn & Henegham 2011) 


48

Vesi on elinehto kaikille organismeille. Muutokset 
veden kiertokulussa aiheuttavat ongelmia monien 
ekologisten prosessien toiminnalle kaupungissa. 
Tyypillisesti suuri osa kaupunkien vesien kier-
rosta on eristetty muusta ekosysteemistä omaksi 
infrastruktuurikseen. Vesi on kuitenkin peräisin, ja 
päätyy lopulta uudestaan, ekosysteemien kiertoon. 
Veden kiertokulku kaupungissa voi olla vaikea 
hahmottaa, minkä vuoksi yleinen ymmärrys sen 
merkityksestä terveille ja toimiville ekosysteemeille 
saattaa hämärtyä. (Bridgewater 2011) Yleensä vesi-
ekosysteemien heikkoon tilaan havahdutaan vasta, 
kun vesistöjen pilaantuminen tai tulvat aiheuttavat 
suuria taloudellisia menetyksiä tai merkittäviä 

terveyshaittoja. Kaupunkien kasvaessa ongelmat 
yleensä kärjistyvät. Tämä on vaikuttanut siihen, että 
kosteikkojen ja vesistöjen kunnostaminen ja ennal-
listaminen on nopeasti yleistynyt kaupunkialueilla 
ympäri maailmaa. Kosteikkojen rooli tärkeänä ele-
menttinä kaupunkien hydrologisen kierron kannalta 
tiedostetaan entistä paremmin. (Grant 2012) Useissa 
laajoissa kansainvälistäkin huomiota saaneissa 
hankkeissa kosteikkoalueista on samalla kehitetty 
monimuotoisia virkistyskeitaita. Nämä ovat hyviä 
esimerkkejä siitä, miten voidaan samanaikaisesti 
ylläpitää useita merkittäviä ekosysteemipalveluja ja 
parantaa kaupunkilaisten elämänlaatua.  

Ekosysteemien toiminnan 
turvaamisella on 
mahdollista saavuttaa 
sekä sosiaalisia että 
taloudellisia hyötyjä.


49

Joenvarren kosteikkopuisto Qinhuangdao Red Ribbon Park Kiinassa. 
(Kuva: http://www.turenscape.com)

Vanhankaupunginlahden merenrantakosteikkoa Helsingissä 2012.


50

Mahdollisuuksia ekosysteemipalvelujen hyödyntä-
miseen ja ekosysteemien toiminnan vahvistamiseen 
suunnittelussa ja ympäristön hoidossa on paljon. 
On myös monia sellaisia mahdollisuuksia, joiden 
hyötyjä ei välttämättä vielä tunnisteta. Ekosysteemi-
palveluja tarkastellessa tulee katsoa kokonaisuutta. 
Yhteen palveluun keskittymisellä voi olla arvaamat-
tomia negatiivisia vaikutuksia, sillä yhden ekosys-
teemin toiminnon hyödyntämiseen liittyy usein jon-
kin toisen palvelun menettäminen. Yhden palvelun 
maksimointi ei siis välttämättä lisää ekosysteemipal-
veluiden kokonaistuotantoa. (Windhager et al. 2010)    

Ympäristön hoidolla on suuri merkitys ekosystee-
mipalvelujen toimintaan. (mm. Boyat 2012, Venn 
2012) Miten ympäristöä hoidetaan ja minkälaista 
ympäristöä arvostetaan, on pitkälti kulttuurisidon-
naista. Hoidon kautta voidaan myös välttää komp-
romissiratkaisuja ja kehittää hoitotapoja, joilla voi-
daan ylläpitää useita ekosysteemipalveluja (Pouyat 
2012). Suunnittelussa ympäristön hoitoon on usein 
vaikea vaikuttaa. Suomessa viheralueiden hoidon 
suunnittelussa on laajasti käytössä hoitoluokitus, 
joka kuvaa viheralueiden yleistä ilmettä, käyttöä ja 
hoidon tasoa. (Lahden viheralueohjelman 2012 - 
2025 luonnos). Lähtökohtana luokkien kuvauksissa 

on lähinnä jonkin tietyn hoitotason, ekologian kan-
nalta katsottuna tietyn sukkessiovaiheen, ylläpitämi-
nen viheralueilla. 

Nykyistä viheralueiden hoitoluokitusta voitaisiin 
kehittää ekosysteemipalveluiden näkökulmasta 
niin, että hoidon käytännöissä huomioitaisiin pa-
remmin ekosysteemien toiminta ja niiden tuottamat 
hyödyt. Lahden kaupungin valmisteilla olevassa 
viheralueohjelmassa pyritään tähän tunnistamalla 
hoitoluokista tärkeimmät ekosysteemipalvelut, joita 
sitoudutaan ylläpitämään tai tuottamaan. (Lahden 
viheralueohjelman 2012-2025 luonnos) Tämä on 
haastava tehtävä, koska kuhunkin hoitoluokkaan si-
sältyy hyvin erilaisia viheralueita, joiden tarjoamis-
sa ekosysteemipalveluissa on eroja. Usein tärkeitä 
ekosysteemipalveluja on monia. Lisäksi kattavaa 
tietoa kaupunkiympäristön tarjoamista ekosysteemi-
palveluista ei toistaiseksi ole saatavilla, joten niiden 
tunnistaminenkin voi olla vaikeaa. Kaupunkiekolo-
gian tutkimus on kuitenkin vilkasta ja kaupunkien 
ekosysteemipalveluiden tuntemus lisääntyy jatku-
vasti. Pitkän tähtäimen viheralueohjelmassa tulisi 
pystyä huomioimaan myös uusi tieto kaupunkien 
ekologisista prosesseista. 

Hulevesien luonnonmukainen käsittely on hyvä 
esimerkki ekosysteemipalveluja hyödyntävästä 
suunnitteluratkaisusta. Hulevesiratkaisuilla voidaan 
vaikuttaa vesistöjen tilaan jopa kaukana kaupun-
gin ulkopuolella. Samalla voidaan luoda erilaisia 
monimuotoisia vesi- ja kosteikkoelementtejä viher-
alueille. Hulevesien lisäksi ajankohtaisia kaupun-
kisuunnittelun ilmiöitä, joissa voidaan hyödyntää 
ekosysteemipalveluja tai edistää niiden toimintaa 
ovat esimerkiksi viherkatot ja kaupunkiviljely. 
Käytännön ratkaisuissa ei kuitenkaan usein pohdita 
toimintaan liittyviä ekologisia prosesseja. Pieni-
muotoinen kaupunkiviljely, joka perustuu teollisesti 
tuotettuun multaan ja lannoitteiden käyttöön tai 
pitkiin ajomatkoihin palstoille, ei välttämättä ole 
ekologista. Monessa yhteydessä onkin todettu, että 
suurin saavutettu hyöty on tuotetun ruoan sijaan 
yhteisöllisyys, oppiminen ja kosketus luontoon. 
Kaupunkiviljelyn suosion voi kuitenkin nähdä al-
kuna laajemmalle muutokselle, jossa luonnonvaroja 
kuluttavista kaupungeista tulee tuottavia kaupunkie-
kosysteemejä. Jos kaupunkiekosysteemin prosessit, 
kuten veden ja ravinteiden kierto, saadaan kytkettyä 
ruoan tuotantoon, olisi kaupungeissa mahdollisuus 
tuottaa huomattavia määriä ravintoa ekologisesti. 
(Kaihovaara 2012, Grant 2012)

Ekosysteemipalvelut  
suunnittelun lähtökohtana


51

Viherkattojen ja seinien rakentaminen on yksi kau-
punkisuunnittelun viimeaikoina esillä olleista ilmi-
öistä. Rakennusten vihreillä pinnoilla voidaan muun 
muassa parantaa veden kiertokulkua ja kaupunki-il-
man laatua sekä lisätä monimuotoisuutta. Suomessa 
enimmäkseen käytetyt maksaruohokatot ovat ekolo-
giselta monimuotoisuudeltaan köyhiä ja maksaruo-
holajit saattavat ympäristöön levitessään syrjäyttää 
kotimaisia luonnonkasveja. Lisäksi maksaruoho-
matto voi sisältää niin paljon ravinteita, että se lisää 
hulevesien ravinnekuormaa. (Kuoppamäki 2012) 
Esimerkki osoittaa, mikä merkitys kaupunkien eko-
logisten prosessien ymmärtämisellä on kestävien ja 
ekologisten ratkaisujen suunnittelussa. Jos tätä ym-
märrystä ei ole, toiminnalla voidaan aiheuttaa jopa 
haittaa ekosysteemeille. Siksi suunnitteluratkaisujen 
toimintaa tulisi arvioida myös jälkeenpäin, jolloin 
tehdyistä virheistä voitaisiin oppia (Windhager et al. 
2010).

Ostoskeskuksen julkisivua. Ekosysteemipalveluita voidaan hyödyntää myös tuottamaan vihreää julkisivua, mutta ekologisuutta on 
arvioitava monelta kannalta. Ekosysteemipalveluiden tuotanto kaupungissa saattaa heikentää ekosysteemien toimintaa muualla 
esimerkiksi materiaalien ja energian kulutuksen kautta. Basel 2011. 


52

Suunnittelukonsepteja 

Luonnonprosessien tuottamien hyötyjen tunnistami-
nen ja niiden tuominen suunnitteluun ei ole mikään 
uusi ajatus. Erilaisia strategioita, joilla kaupunki-
suunnittelijat ja poliitikot voivat ajaa kaupunkien 
kehitystä kestävämpään suuntaan on kehitetty 
paljon. Niissä on kuitenkin harvoin onnistuttu tuo-
maan kokonaisvaltaista näkemystä ekosysteemien 
toiminnan ylläpitämiseen. Vielä harvemmin nämä 
strategiat ovat pyrkineet vaikuttamaan luonnon pro-
sessien hyödyntämiseen nimenomaan rakennetussa 
ympäristössä (Colding 2011).

Yksi esimerkki laajasti sovelletusta menetelmästä 
yhdistää ekologia ja maankäyttö on Ian Mc Hargin 
kehittämä maisema-analyysin teoria. 1969 julkais-
tussa Design with Nature -teoksessaan McHarg 
esittelee systemaattisen tavan maiseman perusele-
menttien ja ekologisten olosuhteiden analysointiin. 
Menetelmän avulla voidaan ohjata esimerkiksi 
rakentamista ja suojelualueiden sijoittamista eko-
logisesti parhaalla mahdollisella tavalla. Maisema-
analyysi onkin maisema-arkkitehtien perustyökalu, 
jolla voidaan analysoida maankäytön kehittymistä ja 

perustella ratkaisuja mahdollisimman objektiivises-
ti. (Mc Harg 1969) Nykyisen kaupunkiekologisen 
tiedon pohjalta maisema-analyysia voidaan kehittää 
tarkastelemaan laajemmin sosioekologisiin systee-
meihin liittyviä prosesseja. Myös paikkatietotek-
niikan sovellukset ovat mahdollistaneet maisema-
analyysin viemisen aivan uudelle tasolle.

Seuraavassa on esitelty joitakin viimeaikaisia strate-
gioita ja työkaluja, joissa ekosysteemien toiminnan 
turvaaminen on pyritty tuomaan osaksi maankäytön 
suunnittelua tai jotka muuten ovat lähellä kaupun-
kiekologian tapaa nähdä kaupunki vuorovaikutteise-
na systeeminä.


53

Green infrastructure (vihreä infrastruktuuri); 
käsitteellä tarkoitetaan maankäytön suunnitte-
lussa painotusta viheralueiden muodostamien 
verkostojen huomioimiseen, mikä turvaa ekosys-
teeemien kestävyyden pitkällä aikavälillä. Vihreä 
infrastruktuurin käsite on laajentunut käsittä-
mään myös rakennetun ympäristön ekosystee-
mien toiminnan, muun muassa hulevesien käsit-
telyyn tarkoitetut alueet kaupungissa. Vihreällä 
infrastruktuurilla voidaan ainakin osittain korvata 
perinteisen harmaan infrastruktuurin ratkaisuja. 
Konsepti painottaa viheralueiden merkitystä mo-
nien erilaisten ekosysteemipalvelujen tuottajana 
ja monimuotoisuuden ylläpitäjänä. Vihreä infra-
struktuuri on kehittänyt laaja-alaista strategista 
viheraluesuunnittelua ja se on tullut mukaan 
erilaisten viherkäytävien ja yhteyksien suunnitte-
luun. (Colding 2011, Grant 2012)

Green factor (vihertehokkuus); on menetelmä, 
jolla alueelle voidaan laskea eräänlainen viherte-
hokkuusluku. Menetelmässä alueet pisteytetään 
erilaisten ympäristön laatuun perustuvien kritee-
rien pohjalta käyttämällä kertoimia, jotka kuvaa-
vat ratkaisujen ekologista merkitystä. Pisteitä 
saa esimerkiksi kasvillisuudesta sen runsauden 
mukaan, läpäisevistä pinnoitteista, viherkatoista 
ja luonnonmukaisista hulevesiratkaisuista. Mene-
telmää on sovellettu muun muassa Yhdysvallois-
sa ja Saksassa. (Seattle Green Factor) Suomessa 
Jyväskylässä on kehitetty vastaavaan menetel-
mään perustuvia vihertehokkuuslukuja Äijälän-
rannan asuntomessualueelle (Vihertehokkuus 
Jyväskylän asuntomessuilla 2012). 

Smarth Growth; smarth growth suunnittelu yleis-
tyi Yhdysvalloissa 1990-luvulla vastaiskuna kau-
punkirakenteen hajoamiseen. Konseptin ideana 
on sijoittaa rakentaminen tiiviisti ja keskitetysti,  
jolloin palvelut ovat lyhyen etäisyyden päässä ja 
joukkoliikenne kannattavaa. Konsepti painottaa 
myös toimintojen sekoittamisen tärkeyttä, mikä 
vähentää liikkumisen tarvetta. Periaatetta so-
velletaan uusien alueiden lisäksi myös olemassa 
olevien alueiden kehittämiseen. (www.smartg-
rowth.org) Vaikka konsepti sinällään painottaa 
lähinnä sosiaalista kehitystä, niin rakentamisen 
keskittyessä on mahdollista säilyttää laajoja yh-
tenäisiä viheralueita. Sitä pidetäänkin tavallisesti 
ekologisena ja ilmastonmuutosta ehkäisevänä 
kehityssuuntana. (Colding 2011)

Netzstadt; verkkokaupunkimallissa kaupunki on 
ajateltu kaiken kattavana systeeminä jonka sisäl-
lä ihmiset, materiaalit ja energia virtaavat. (Alppi 
& Ylä-Anttila 2007) Tässä konseptissa kaupun-
kisysteemiä pidetään kuitenkin luonnosta erilli-
senä, ekosysteemien ulkopuolisena systeeminä. 
Netzstadt on kuitenkin monitieteellinen lähesty-
mistapa, missä suhteessa se muistuttaa kaupun-
kiekologian sosioekologista lähestymistapaa. 

PLUREL iIAT on Euroopassa kehitetty työkalu 
kaupungistumisen vaikutusten arviointiin kes-
tävän kehityksen näkökulmasta. Se on syntynyt 
2011 päättyneen PLUREL tutkimushankkeen 
tuloksena palvelemaan erityisesti päätöksenteki-
jöiden tarpeita. Online työkalussa voi tarkastella 
erilaisia kaupungistumisen kehityssuuntia ja 

niiden ympäristövaikutuksia valitsemalla erilaisia 
kestävyyskriteereitä. Tulokset on esitetty täh-
tidiagrammien muodossa, joissa voi tarkastella 
useita tekijöitä samanaikaisesti. (www.plurel.net) 

Water sensitive urban design (WSUD) on Aust-
raliassa kehitetty konsepti, joka pyrkii huomioi-
maan kokonaisuutena veden kiertokulun kaupun-
gissa. Konsepti ei keskity vain hulevesiin, vaan 
pyrkii myös veden kulutuksen vähentämiseen 
ja mm. harmaiden vesien hyödyntämiseen. Pe-
rimmäisenä tavoitteena on vesistöjen suojelu ja 
hydrologisen kierron palauttaminen mahdollisim-
man lähelle ennen kaupungistumista vallinneita 
olosuhteita. Hankkeissa, joissa konseptia on so-
vellettu, on onnistuttu parantamaan kaupunkien 
ekosysteemipalveluita monipuolisesti mm. lisää-
mällä monimuotoisuutta ja luomalla uusia virkis-
tyskäyttöön soveltuvia alueita. (Grant 2012) 

Case Albano, Tukholma; Tukholman yliopiston 
Resilience Centerin kampus-hanke, jonka suun-
nittelun lähtökohtana on sosio-ekologinen kes-
tävyys ja resilienssi. Suunnitelman ovat laatineet 
tutkijat yhteistyössä arkkitehtien kanssa ja siinä 
on sovellettu ekosysteemipalvelu-konseptia 
tavoitteiden saavuttamiseksi. (Albano Q-Book 
2010) Todennäköisesti visionäärinen hanke ei 
kuitenkaan toteudu sellaisenaan. Suunnitelma on 
kuitenkin mielenkiintoinen esimerkki siitä, mitä 
uuden kaupunkiekologisen tiedon soveltaminen 
suunnittelussa voisi tarkoittaa. (Andersson 2012)


54


55

osa II

kartoitus
Ekosysteemipalveluiden tunnistaminen� 56

Lähtökohdat: Lahden kaupunkiekologiset olosuhteet� 57

Niemi� 64

Mukkula� 66

Laune� 68

Kerinkallio� 70


56

Kaupunkiympäristön tuottamien ekosysteemipal-
veluiden havainnollistamiseksi työn tässä osassa on 
tarkasteltu neljää esimerkkialuetta Lahdessa. Alueet 
sijaitsevat Niemessä, Mukkulassa, Launeella ja Ke-
rinkalliossa. Valitut alueet edustavat keskenään eri  
tyyppisiä maankäytön muotoja; kaupallisten pal-
veluiden aluetta, työpaikka-aluetta, kerrostaloasu-
mista sekä omakotitaloasumista. Tarkastelualueiden 
rajaukset on tehty yleiskaavaluonnoksen rajausten 
mukaan, mitä kautta tarkastelu on pyritty kytkemään 
Lahden yleiskaavatyöhön. Esiin tulleita asioita on 
siten mahdollista hyödyntää yleiskaavan suunnitte-
luohjeiden kehittämisessä. Yleiskaavan viheralueet 
on tarkoituksella jätetty tarkastelun ulkopuolelle, 
koska viheralueiden tuottamia ekosysteemipalveluja 
tullaan käsittelemään tarkemmin Lahden valmisteil-
la olevassa viheralueohjelmassa. 

Lahden yleiskaavassa kaupungin tärkeimmiksi 
ekosysteemipalveluiksi on määritelty puhdas ilma, 
puhdas juomavesi ja ulkoilu- ja virkistysmahdolli-
suudet. Näitä ekosysteemipalveluja tarjoavat maape-
rä, vesistöt ja metsät. Yleiskaavassa todetaan myös, 
että rakentamattomia alueita on jätettävä ekosystee-
mipalveluiden kannalta riittävästi. Kaupungit ovat 
kuitenkin lähtökohtaisesti rakennettuja alueita, eikä 
voida olettaa, että ekosysteemipalveluiden toiminta 

rajoittuisi vain rakentamattomille alueille. Tiivisty-
vässä kaupunkiympäristössä erilaisten rakennettujen 
alueiden merkitys ekosysteemipalvelujen tuottajana 
korostuu. Tulevaisuudessa olisi pystyttävä turvaa-
maan ekosysteemien toiminta myös näillä alueilla. 
Rakennetussa ympäristössä on runsaasti potentiaalia 
hyödyntää erilaisia ekologisia prosesseja.

Työn tämän osan tavoitteena on ollut tarkastella 
millainen rooli ekosysteemipalveluilla on kaupungin 
rakennetuilla alueilla. Kultakin tarkastelualueelta 
on pyritty tunnistamaan tärkeimmät nykyiset sekä 
mahdollisesti kehitettävät ekosysteemipalvelut. 
Tarkastelusta syntyy eräänlainen maiseman kuvaus 
ekosysteemipalveluiden kautta. Kartoitus on tehty 
maastokäyntien, ilmakuvien ja paikkatietoaineisto-
jen pohjalta.   

  

Ekosysteemipalveluiden 
tunnistaminen


57

Lahden kaupunkiekologiset 
olosuhteet
Merkittävin tekijä Lahden maisemarakenteessa 
on kaupungin keskellä kulkeva Salpausselän reu-
namuodostuma. Eteläisen Suomen läpi ulottuva 
ensimmäinen Salpausselkä on korkeimmillaan 
Lahden seudulla. Se määrittää monin tavoin Lahden 
kaupunkiekologisia olosuhteita. Salpausselän reu-
namuodostuma jakaa Lahden maisemaltaan kahteen 
erityyppiseen alueeseen: topografialtaan vaihtele-
vaan Pohjois-Lahteen ja tasaiseen Etelä-Lahteen. 

Toinen merkittävä tekijä on Lahden sijainti Vesijär-
ven rannalla, merkittävässä maiseman solmukoh-
dassa, jossa erilaiset maiseman elementit kohtaavat. 
Tämän ansiosta alueen luonto on edelleen erityisen 
monimuotoista, vaikka ihmisen toiminta on vaikut-
tanut lajistoon jo pitkään. Suotuisten olosuhteiden 
vuoksi Lahti on yksi varhimmin asutettuja alueita 
Suomessa. Kaupunkirakenteeltaan Lahti on eräs 
maan tiiveimmin rakennettuja kaupunkeja, arvi-
oituna väentiheyden, tiestön ja teollisuusalueiden 
määrillä.

(Lahden maisemarakenne ja viheralueet 2010, Lah-
den seudun luonto; http://www.lahdenseudunluonto.
fi)

Kuva: Tarkastelualueiden sijainti suhteessa Lahden keskustaan. 
(Pohjakartta: http://kartta.lahti.fi/) 


58

Maaperä ja kallioperä

Salpausselkä jakaa Lahden kahteen maaperältään 
erityyppiseen alueeseen. Pohjoispuolella kallio-
perässä esiintyy emäksisiä liuskekivilajeja, joiden 
vaikutus näkyy rehevinä metsätyyppeinä. Maaperä 
on pienien moreenimäkien vuoksi vaihtelevaa ja 
kallioperä on monin paikoin lähellä pintaa. Etelä-
puolella kallioperä on pääosin graniittia ja maaperä 
muodostuu pääosin savesta. Eteläosissa on useiden 
kymmenien metrien paksuisia savikkoja, jotka ovat 
syntyneet jäätikköjokien mukana alueelle kulkeutu-
neista hienoaineksista. 

Metsänkasvun kannalta Lahden maaperä on suo-
tuisaa ja Lahdessa on poikkeuksellisen paljon leh-
toja. Lehtometsien maalajina on lehtomulta, joka 
on pitkälle hajonnutta eloperäistä ainesta ja samalla 
hyvin ravinteikasta. Maaperällä on Lahdessa erityi-
sen tärkeä rooli, koska reunamuodostuman ansiosta 
alue on valtakunnallisesti merkittävä pohjaveden 
muodostumisalue.

(Lahden maisemarakenne ja viheralueet 2010)

Kuva: Näkymä Salpausselän mäkihyppytornista kohti Lahden keskustaa Elokuussa 2012. Oikealla hahmottuu Salpausselän 	
harju metsäisenä vyöhykkeenä.


59

Ilmasto

Lahti sijaitsee pienilmastoltaan suotuisasti, mihin 
vaikuttavat Vesijärven läheisyys, korkeussuhteet, 
maaperä, monet lounaaseen avautuvat rinteet sekä 
kasvillisuus. Erityisen suotuisa on Salpausselän 
pohjoispuolinen osa kaupunkia. Kylmiä alueita 
ovat laaksot ja maaston alavimmat kohdat joihin 
muodostuu öisin ns. kylmän ilman järviä. Erityisen 
tuulisia ovat ranta-alueet. (Lahden maisemarakenne 
ja viheralueet 2010) Maastonmuodoista johtuen 
kaupungin keskustassa ja välittömästi Salpausselän 
eteläpuolella muodostuu usein inversiotilanteita. 
Inversiotilanteessa maanpinnan lähellä olevat kyl-
memmät ilmakerrokset eivät pääse sekoittumaan, 
eivätkä energiatalouden ja liikenteen tuottamat pääs-
töt laimenemaan.

(Lahden seudun luonto; http://www.lahdenseudun-
luonto.fi)

lajeja. Kasvien osalta lajit ovat usein erikoistuneet 
tiettyihin pienialaisiin biotooppeihin, joita löytyy 
myös kaupunkirakenteen sisältä. Linnuille tärkeitä 
ovat rantaniityt, jokivarsien pensastot ja avoimet 
kulttuurimaisemat. Lahdessa on luonnonsuojelualu-
eita myös keskustan läheisyydessä ja lisäksi kau-
pungissa on kartoitettu LUMO eli kaupunkiluonnon 
monimuotoisuuskohteita yli 200. Muut viheralueet 
täydentävät näitä pienialaisia alueita. 

Nisäkkäistä kaupungissa tapaa tavallisimmin ora-
van, siilin ja ilta- tai aamuhämärissä rusakon. Myös 
ketun voi tavata asutuksen tuntumassa. Tavallisia 
pikkunisäkkäitä ovat lisäksi maamyyrä, päästäiset 
ja lepakot. Lepakoiden asuinalueita on myös aivan 
keskustan tuntumassa. 

(Lahden maisemarakenne ja viheralueet 2010, Lah-
den seudun luonto; http://www.lahdenseudunluonto.
fi, Lahti 2025 – Yleiskaavaluonnoksen vaikutusarvi-
ointi 2011, Erkinaro 2009)

Monimuotoisuus

Lahden luonto on erityisen monimuotoista alueella 
kohtaavien erilaisten maisemaelementtien ansiosta. 
Lahden ympäristössä on runsaasti luonnon ydinalu-
eita ja niitä yhdistäviä tärkeitä alueellisia ja paikalli-
sia ekologisia yhteyksiä. 

Lahti kuuluu eteläboreaaliseen kasvillisuusvyöhyk-
keeseen ja ns. vuokkovyöhykkeeseen. Suotuisan 
ilmaston ja maaperän ansiosta Lahdessa on erityisen 
paljon lehtoja. Yleisin metsätyyppi on lehtomainen 
kangas. Lehtojen ja lehtomaisten kankaiden osuus 
metsistä on noin 50 %. 

Suurin osa Lahden kaavoitetuista viheralueista on 
metsää. Metsäiset alueet ovat yleensä topografial-
taan vaihtelevia ja lehtorinteet ovat yleisiä. Kor-
keusvaihteluiden ansiosta jopa keskellä kaupunkia 
on säilynyt sekä reheviä lehtometsiä että vanhoja 
havumetsiä, kuten Kariniemenmäki ja Radiomäen 
männiköt. 

Lahden vaihteleva maisemarakenne tarjoaa run-
saasti erilaisia elinympäristöjä. Lahdessa on tehty 
kattavat kasvilajisto- ja lintuselvitykset, kasviatlas ja 
lintuatlas. Molemmista löytyy lukuisia harvinaisia 


60

Vesistöt

Salpausselkä muodostaa ison vedenjakajan, joka 
rajaa kaupungin kahteen suureen valuma-alueeseen. 
Pohjoispuolella on useita järviä, joista merkittävin 
on Vesijärvi. Lahden keskusta-alueen läheisyydessä 
virtaa kaksi Vesijärveen laskevaa kaupunkipuroa 
Joutjoki ja Merrasoja. Eteläisillä savikoilla virtaa 
mutkitteleva Porvoonjoki, joka saa alkunsa Salpaus-
selän etelärinteiden puroista. Virkistyskäytön kan-
nalta suurin merkitys on alueen järvillä. Eteläisten 
kaupunginosien ainoana vesistönä Porvoonjoelle 
suuntautuu paikallista virkistyskäyttöä siitä huoli-
matta, ettei Porvoonjoen veden laatu täytä virkistys-
käytölle asetettuja laatuvaatimuksia.

Kaupungin keskusta-alueen hulevedet päätyvät 
kahden suuren sadevesiviemärin kautta Vesijär-
veen. Vesijärveen laskevaan Joutjokeen ohjataan 
myös runsaasti hulevesiä. Joutjoessa virtaa lisäksi 
Kymijärven lämpövoimalan lauhdevesiä. Salpaus-
selän eteläpuoliset vedet kertyvät useita eri reittejä 
Porvoonjokeen. Jokeen laskevien Paskurinojan ja 
Vartio-ojan veden laatu on usein huono hulevesi-
kuormituksen vuoksi.  

Lahden järvet ovat kokeneet kovia ihmisen toimin-

nan aiheuttamien vedenlaadun ja eliöstön muutosten 
johdosta. Erityisesti Vesijärvi sekä Porvoonjoki ovat 
kärsineet pahoin jätevesistä, joita niihin on historian 
saatossa johdettu. Vesijärveä on onnistuttu kun-
nostamaan biomanipulaation avulla. Järvi tarvitsee 
kuitenkin jatkuvaa hoitoa. Porvoonjoki on valtava 
haaste vesiensuojelulle. Tilanteen ratkaiseva parane-
minen vaatii usean kunnan yhteistyötä. Myös Lah-
den pienvesistöistä moni on likaantunut ja niitä on 
kunnostettu. Toimet ovat onneksi yleensä johtaneet 

hyviin tuloksiin.

Ensimmäinen Salpausselkä on Suomen tärkein 
pohjavesivarasto. Lahden kaupungin pinta-alasta 37 
prosenttia on I luokan pohjavesialueita. Kaikkien 
pohjavesialueiden määrällinen tila on hyvä, mutta 
suurin osa on luokiteltu kemiallisesti huonoon ti-
laan. 

(Lahden seudun luonto; http://www.lahdenseudun-
luonto.fi, Lahden Hulevesiohjelma 2012)

Lehtoaluskasvillisuutta Mukkulassa. Lahdessa on huomattavan paljon lehtoja.


61

Vesijärvi ja Salpausselän profiili kuvattuna Mukkulan kartanon rannasta. 

 


62

ALUE YLEISKUVAUS MAA VESI ILMA MONIMUOTOISUUS HOITO JA KÄYTTÖ
NYKYISET
EKOSYSTEEMIPALVELUT *

KEHITETTÄVÄT
EKOSYSTEEMIPALVELUT *

Mukkula Mukkulan väljästi rakennettu 
kerrostalovaltainen asuinalue 
edustaa 60-luvunmetsäkaupunki-
ihannetta. Mukkula kuuluu 
Lahden kulttuurihistoriallisesti 
arvokkaisiin kohteisiin ja alue on 
maakuntakaavassa määritelty 
maakunnallisesti arvokkaaksi 
rakennetuksi ympäristöksi.

Alue on topografialtaan ja 
maaperältään vaihtelevaa. Eteläosa 
on kallioselännettä ja pohjoisesta 
alue laskeutuu kapeaan Merrasojan 
laaksoon. Pohjoisosassa on myös 
pieniä kallioisia soramoreenimäkiä. 
Itäosan maaperän on pääosin savea 
tai muita hienojakoisia kerrostumia

Alue kuuluu Merrasjärven 
valumaalueeseen(osittain 
Vesijärven lähialuetta). Merrasojan 
vedenlaadun tarkkailussa on havaittu 
suuria fosforipitoisuuksia. Alueen 
hulevedet ohjataan pääosin suoraan 
Merrasojaan, joka laskee rehevästä 
Merrasjärvestä Vesijärveen. 

Alueen välittömässä 
läheisyydessä ei ole isoja teitä tai 
muita ilmanlaatua heikentäviä 
tai merkittäviä meluhaitoja 
aiheuttavia toimintoja. Sekä 
alueen pohjois- että eteläpuolella 
on hiljaisiksi alueiksi(alle 45dB) 
määriteltyjä viheralueita.

Läheisyydessä on kaupunkiluonnon 
monimuotoisuuden kannalta merkittäviksi 
luokiteltuja LUMO-kohteita sekä 
luonnonsuojelualue. Merrasojan laakso 
toimii tärkeänä ekologisena yhteytenä. 
Alueella on paljon pienialaisia iäkkäitä 
metsiköitä. Kuusissa esiintyy kirjanpainajia. 
Alueella on esiintynyt ajoittain runsaasti 
espanjansiruetanoita, joka on tuholaiseksi 
luokiteltava haitallinen vieraslaji. 

Alueella on virkistyskäyttöön erittäin 
hyvin soveltuvia metsiä ja puistoja. 
Puistot (hoitoluokka A2) ovat pääosin 
nurmea ja yksittäisiä istutettuja puita. 
Virkistyreittiverkosto on hyvä. Alueella 
on myös kaksi leikkipuistoa, koulu ja 2 
päiväkotia.
Merrasojan laakson viheralueita 
hoidetaan maisemaniittyinä (hoitoluokka 
B2). 

Niemi Niemen alue on Lahden tiede- 
ja yrityspuistoa, jossa toimii 
muun muassa yliopistojen 
ympäristötutkimuksen laitoksia sekä 
cleantech-alan yrityksiä. Alueen 
teollisuustoiminta on vähitellen 
muuttumassa tai siirtymässä muualle, 
joten aluetta on tarve kehittää 
voimakkaasti. Tulevaisuudessa 
alueelle on tulossa myös asumista.

Alue sijaitsee alavassa laaksossa 
Vesijärven rannalla ja on entistä 
Vesijärven pohjaa. Laaksossa 
maaperä on savea ja hienoa hietaa. 
Alueen luoteisosa (UPM-tontti) on 
pohjavedenmuodostumisaluetta. 
Aluetta ympäröi moreeni-/
kallioselänteet.

Alue on Joutjoen valuma-aluetta 
ja osittain Vesijärven lähialuetta. 
Rannassa toimii pienvenesatama. 
Alueen läpi virtaa Joutjoki, jonka 
uoma on kanavoitu. Sen kautta virtaa 
Vesijärveen Kymijoen voimalaitoksen  
lauhdevedet, mikä pitää uoman suun 
sulana ympärivuotisesti. Alueella on 
laajasti päällystettyjä alueita. 

Alue sijaitsee laaksossa mäkien 
ympäröimänä, mikä saattaa 
aiheuttaa inversiotilanteita. 
Järven läheisyys tasoittaa 
lämpötiloja, mutta lisää 
tuulisuutta. Alueella on jonkin 
verran raskasta liikennettä.
Liimatehdas aiheuttaa 
hajuhaittaa tehtaan välittömään 
ympäristöön. Keväisin hiekoitus 
voi aiheuttaa pölyhaittaa.

Alueella on tarve itä-länsisuuntaisen 
Joutjokea myötäilevan ekologisen yhteyden 
kehittämiselle. Alue on lepakoiden 
elinympäristö. Alueen molemmin puolin 
sijaitsee monimuotoisuuden kannalta 
tärkeitä metsäsaarekkeita. Monet lintulajit 
oleskelevat talvisin Joutjoen sulana 
pysyvällä suulla.  Teollisuuslaitosten 
ympäristössä on erilaisia ruderaatteja. 

Alueella on tarve rantaviivaa seuraavan 
virkistysyhteyden kehittämiselle. 
Rannassa toimii pienvenesatama. 
Hoitamattomat alueet ovat tärkeitä 
alueen monimuotoisuuden kannalta. 
Julkisiet viheralueet ovat lähinnä 
kadunvarsia (hoitoluokka A3) ja 
pienialaisia metsiä. Joutjoen varren 
metsäalueella ei juuri ole virkistyskäyttöä. 

Laune Alue on eteläisen Lahden kaupallinen 
keskus, nk. Launeen marketalue. 
Alueella sijaitsee vähittäiskaupan 
suuryksiköitä. Alueen maisemakuvaa 
hallitsee leveä Uudenmaankatu, 
laajat pysäköintialueet ja 
suurimittakaavaiset kaupalliset 
rakennukset. Alueella ei ole asumista.

Alue on Salpausselän eteläreunaa, 
missä kallioperää peittää paksu 
siltti-/savikerros. Tarkastelualueella 
maaperä on pääosin savea, 
mutta osittain hiesua alueen 
länsireunassa. Hienojakoisten 
kerrostumien alla on hyvin vettä 
johtava hiekka-/sorakerros, joka on 
osa Launeen pitkittäisharjua, joka 
tulee alueella pintaan muutamissa 
kohdissa hiekka/soramuodostumina. 

Alue sijaitsee pohjavesialueella ja  
alueella on myös pieni pohjaveden 
muodostumisalue. Muualla 
pohjaveden muodostuminen on 
niukkaa. Alueen länsipuolella on 
pohjevedenottamo, jonka suoja-alue 
ulottuu tarkastelualueelle. Alueen 
läpi virtaa Porvoonjokeen laskeva 
Paskurinoja, jonka veden laatu on 
heikko. Oja kulkee osittain putkessa. 
Tulviminen on aiheuttanut ajoittain 
ongelmia. 

Alue on Lahden keskustan 
lähialueista laajin meluisa 
alue. Melutaso ylittää lähes 
koko alueella päivisin 55dB ja 
suurimmaksi osaksi yli 60dB. 
Suurista liikennemääristä
johtuen alueella on ajoittain 
ilmanlaatuongelmia. Erityisesti 
keväällä ilmanlaatu on ollut 
ajoittain erittäin huono.

Alueella ei ole monimuostoisuuden 
kannalta erityisen arvokkaita alueita. 
Paskurinojan ekologinen tila on heikko. 
Monimuotoisuuden kannalta se on 
kuitenkin tärkeä elementti. Alueella on 
paljon teitä ja katupuita, joista osa voi 
huonosti. Uudenmaankadun estevaikutus 
eläinten liikkumisen kannalta on suuri. 

Alueella ei ole virkistyskäyttöön 
soveltuvia viheralueita. Alueella on 
yksi puisto(hoitoluokka A2). Hoidetut 
viheralueet ovat pääosin tienvarsia ja 
markettien piha-alueita.

Kerinkallio Alue on maakunnallisesti merkittävä 
40-luvun lopulla rakennettu 
yhtenäinen puutarhamainen 
asuinalue. Rakennukset ovat 
pääosin puolitoistakerroksisia 
rintamamiestaloja ja ne sijaitsevat 
säännönmukaisesti riveissä 
suorakulmaisen katuverkoston 
varsilla. Tontit ovat melko isoja 
(n. 1000 m²), joten alueella on 
mahdollisuuksia lisärakentemiselle. 

Alue sijaitsee kallioisten 
moreeniselänteiden reunustamassa 
laaksossa. Laakson maaperä on 
karkeaa hietaa, joka läpäisee vettä 
melko hyvin ja soveltuu hyvin 
puutarhaviljelyyn. Viljavuutta ja 
pieneliötoimintaa voidaan parantaa 
kompostoinnilla.

Alue kuuluu Vartio-ojan 
valumaalueeseen. Alue on  
pohjavesialuetta, mutta ei 
pohjaveden muodostumisaluetta.
Alueella on paljon avo-ojia, joita 
hoidetaan nurmipainanteina. Pihoilla 
on pääosin sorakäytävät ja vain 
vähän läpäisemättömiä pintoja. 

Korkeiden mäkien ympäröimä 
laakso saattaa olla arka 
halloille. Alueen välittömässä 
läheisyydessä ei ole isoja teitä tai 
muita ilmanlaatua heikentäviä 
tai meluhaittoja aiheuttavia 
toimintoja. Alueen itäpuolella 
sijaitsevat metsäiset alueet on 
määritelty ensimmäisen luokan 
hiljaisiksi alueiksi. 

Puutarhoissa on runsaasti omenapuita, 
marjapensaita ja perennoja. Vallitsevin 
elementti on kuitenkin nurmi. Pensasaidat 
toimivat pienen mittakaavan ekologisina 
käytävinä tarjoten suojaa hyönteisille 
ja eläimille. Kasvillisuudesta voi löytyä 
vanhoja kulttuurilajikkeita. Puutarhavajat 
ovat tärkeitä pesäpaikkoja mm. linnuille ja 
mehiläisille.

Alue on suureksi osaksi rakennettua ja 
viheralueet ovat yksityisiä pihoja. Pihat ja 
puutarhat ovat intensiivisesti hoidettuja, 
pääosin nurmea. Tienvarret ovat nurmea. 

2


63

* Symbolien selitteet: Liite 1

ALUE YLEISKUVAUS MAA VESI ILMA MONIMUOTOISUUS HOITO JA KÄYTTÖ
NYKYISET
EKOSYSTEEMIPALVELUT *

KEHITETTÄVÄT
EKOSYSTEEMIPALVELUT *

Mukkula Mukkulan väljästi rakennettu 
kerrostalovaltainen asuinalue 
edustaa 60-luvunmetsäkaupunki-
ihannetta. Mukkula kuuluu 
Lahden kulttuurihistoriallisesti 
arvokkaisiin kohteisiin ja alue on 
maakuntakaavassa määritelty 
maakunnallisesti arvokkaaksi 
rakennetuksi ympäristöksi.

Alue on topografialtaan ja 
maaperältään vaihtelevaa. Eteläosa 
on kallioselännettä ja pohjoisesta 
alue laskeutuu kapeaan Merrasojan 
laaksoon. Pohjoisosassa on myös 
pieniä kallioisia soramoreenimäkiä. 
Itäosan maaperän on pääosin savea 
tai muita hienojakoisia kerrostumia

Alue kuuluu Merrasjärven 
valumaalueeseen(osittain 
Vesijärven lähialuetta). Merrasojan 
vedenlaadun tarkkailussa on havaittu 
suuria fosforipitoisuuksia. Alueen 
hulevedet ohjataan pääosin suoraan 
Merrasojaan, joka laskee rehevästä 
Merrasjärvestä Vesijärveen. 

Alueen välittömässä 
läheisyydessä ei ole isoja teitä tai 
muita ilmanlaatua heikentäviä 
tai merkittäviä meluhaitoja 
aiheuttavia toimintoja. Sekä 
alueen pohjois- että eteläpuolella 
on hiljaisiksi alueiksi(alle 45dB) 
määriteltyjä viheralueita.

Läheisyydessä on kaupunkiluonnon 
monimuotoisuuden kannalta merkittäviksi 
luokiteltuja LUMO-kohteita sekä 
luonnonsuojelualue. Merrasojan laakso 
toimii tärkeänä ekologisena yhteytenä. 
Alueella on paljon pienialaisia iäkkäitä 
metsiköitä. Kuusissa esiintyy kirjanpainajia. 
Alueella on esiintynyt ajoittain runsaasti 
espanjansiruetanoita, joka on tuholaiseksi 
luokiteltava haitallinen vieraslaji. 

Alueella on virkistyskäyttöön erittäin 
hyvin soveltuvia metsiä ja puistoja. 
Puistot (hoitoluokka A2) ovat pääosin 
nurmea ja yksittäisiä istutettuja puita. 
Virkistyreittiverkosto on hyvä. Alueella 
on myös kaksi leikkipuistoa, koulu ja 2 
päiväkotia.
Merrasojan laakson viheralueita 
hoidetaan maisemaniittyinä (hoitoluokka 
B2). 

Niemi Niemen alue on Lahden tiede- 
ja yrityspuistoa, jossa toimii 
muun muassa yliopistojen 
ympäristötutkimuksen laitoksia sekä 
cleantech-alan yrityksiä. Alueen 
teollisuustoiminta on vähitellen 
muuttumassa tai siirtymässä muualle, 
joten aluetta on tarve kehittää 
voimakkaasti. Tulevaisuudessa 
alueelle on tulossa myös asumista.

Alue sijaitsee alavassa laaksossa 
Vesijärven rannalla ja on entistä 
Vesijärven pohjaa. Laaksossa 
maaperä on savea ja hienoa hietaa. 
Alueen luoteisosa (UPM-tontti) on 
pohjavedenmuodostumisaluetta. 
Aluetta ympäröi moreeni-/
kallioselänteet.

Alue on Joutjoen valuma-aluetta 
ja osittain Vesijärven lähialuetta. 
Rannassa toimii pienvenesatama. 
Alueen läpi virtaa Joutjoki, jonka 
uoma on kanavoitu. Sen kautta virtaa 
Vesijärveen Kymijoen voimalaitoksen  
lauhdevedet, mikä pitää uoman suun 
sulana ympärivuotisesti. Alueella on 
laajasti päällystettyjä alueita. 

Alue sijaitsee laaksossa mäkien 
ympäröimänä, mikä saattaa 
aiheuttaa inversiotilanteita. 
Järven läheisyys tasoittaa 
lämpötiloja, mutta lisää 
tuulisuutta. Alueella on jonkin 
verran raskasta liikennettä.
Liimatehdas aiheuttaa 
hajuhaittaa tehtaan välittömään 
ympäristöön. Keväisin hiekoitus 
voi aiheuttaa pölyhaittaa.

Alueella on tarve itä-länsisuuntaisen 
Joutjokea myötäilevan ekologisen yhteyden 
kehittämiselle. Alue on lepakoiden 
elinympäristö. Alueen molemmin puolin 
sijaitsee monimuotoisuuden kannalta 
tärkeitä metsäsaarekkeita. Monet lintulajit 
oleskelevat talvisin Joutjoen sulana 
pysyvällä suulla.  Teollisuuslaitosten 
ympäristössä on erilaisia ruderaatteja. 

Alueella on tarve rantaviivaa seuraavan 
virkistysyhteyden kehittämiselle. 
Rannassa toimii pienvenesatama. 
Hoitamattomat alueet ovat tärkeitä 
alueen monimuotoisuuden kannalta. 
Julkisiet viheralueet ovat lähinnä 
kadunvarsia (hoitoluokka A3) ja 
pienialaisia metsiä. Joutjoen varren 
metsäalueella ei juuri ole virkistyskäyttöä. 

Laune Alue on eteläisen Lahden kaupallinen 
keskus, nk. Launeen marketalue. 
Alueella sijaitsee vähittäiskaupan 
suuryksiköitä. Alueen maisemakuvaa 
hallitsee leveä Uudenmaankatu, 
laajat pysäköintialueet ja 
suurimittakaavaiset kaupalliset 
rakennukset. Alueella ei ole asumista.

Alue on Salpausselän eteläreunaa, 
missä kallioperää peittää paksu 
siltti-/savikerros. Tarkastelualueella 
maaperä on pääosin savea, 
mutta osittain hiesua alueen 
länsireunassa. Hienojakoisten 
kerrostumien alla on hyvin vettä 
johtava hiekka-/sorakerros, joka on 
osa Launeen pitkittäisharjua, joka 
tulee alueella pintaan muutamissa 
kohdissa hiekka/soramuodostumina. 

Alue sijaitsee pohjavesialueella ja  
alueella on myös pieni pohjaveden 
muodostumisalue. Muualla 
pohjaveden muodostuminen on 
niukkaa. Alueen länsipuolella on 
pohjevedenottamo, jonka suoja-alue 
ulottuu tarkastelualueelle. Alueen 
läpi virtaa Porvoonjokeen laskeva 
Paskurinoja, jonka veden laatu on 
heikko. Oja kulkee osittain putkessa. 
Tulviminen on aiheuttanut ajoittain 
ongelmia. 

Alue on Lahden keskustan 
lähialueista laajin meluisa 
alue. Melutaso ylittää lähes 
koko alueella päivisin 55dB ja 
suurimmaksi osaksi yli 60dB. 
Suurista liikennemääristä
johtuen alueella on ajoittain 
ilmanlaatuongelmia. Erityisesti 
keväällä ilmanlaatu on ollut 
ajoittain erittäin huono.

Alueella ei ole monimuostoisuuden 
kannalta erityisen arvokkaita alueita. 
Paskurinojan ekologinen tila on heikko. 
Monimuotoisuuden kannalta se on 
kuitenkin tärkeä elementti. Alueella on 
paljon teitä ja katupuita, joista osa voi 
huonosti. Uudenmaankadun estevaikutus 
eläinten liikkumisen kannalta on suuri. 

Alueella ei ole virkistyskäyttöön 
soveltuvia viheralueita. Alueella on 
yksi puisto(hoitoluokka A2). Hoidetut 
viheralueet ovat pääosin tienvarsia ja 
markettien piha-alueita.

Kerinkallio Alue on maakunnallisesti merkittävä 
40-luvun lopulla rakennettu 
yhtenäinen puutarhamainen 
asuinalue. Rakennukset ovat 
pääosin puolitoistakerroksisia 
rintamamiestaloja ja ne sijaitsevat 
säännönmukaisesti riveissä 
suorakulmaisen katuverkoston 
varsilla. Tontit ovat melko isoja 
(n. 1000 m²), joten alueella on 
mahdollisuuksia lisärakentemiselle. 

Alue sijaitsee kallioisten 
moreeniselänteiden reunustamassa 
laaksossa. Laakson maaperä on 
karkeaa hietaa, joka läpäisee vettä 
melko hyvin ja soveltuu hyvin 
puutarhaviljelyyn. Viljavuutta ja 
pieneliötoimintaa voidaan parantaa 
kompostoinnilla.

Alue kuuluu Vartio-ojan 
valumaalueeseen. Alue on  
pohjavesialuetta, mutta ei 
pohjaveden muodostumisaluetta.
Alueella on paljon avo-ojia, joita 
hoidetaan nurmipainanteina. Pihoilla 
on pääosin sorakäytävät ja vain 
vähän läpäisemättömiä pintoja. 

Korkeiden mäkien ympäröimä 
laakso saattaa olla arka 
halloille. Alueen välittömässä 
läheisyydessä ei ole isoja teitä tai 
muita ilmanlaatua heikentäviä 
tai meluhaittoja aiheuttavia 
toimintoja. Alueen itäpuolella 
sijaitsevat metsäiset alueet on 
määritelty ensimmäisen luokan 
hiljaisiksi alueiksi. 

Puutarhoissa on runsaasti omenapuita, 
marjapensaita ja perennoja. Vallitsevin 
elementti on kuitenkin nurmi. Pensasaidat 
toimivat pienen mittakaavan ekologisina 
käytävinä tarjoten suojaa hyönteisille 
ja eläimille. Kasvillisuudesta voi löytyä 
vanhoja kulttuurilajikkeita. Puutarhavajat 
ovat tärkeitä pesäpaikkoja mm. linnuille ja 
mehiläisille.

Alue on suureksi osaksi rakennettua ja 
viheralueet ovat yksityisiä pihoja. Pihat ja 
puutarhat ovat intensiivisesti hoidettuja, 
pääosin nurmea. Tienvarret ovat nurmea. 

2


64

NIEMI - 
tiede- ja yrityspuisto

Tarkastelualueen rajaus ilmakuvassa.

Topografia ja vesialueet. (www.paikkatietoikkuna.fi)

Vesijärvi: Niemen alueen rannasta 
avautuu järvinäkymät, mutta rannan 
virkistyspotentiaalia ei ole täysin 
hyödynnetty. Alue on yleiskaavassa varattu 
pienvenesatamalle. Rantojen voimakkaasta 
rakentamisesta on kuitenkin Vesijärven 
tilan kannalta jo huonoja kokemuksia. 
(Kuoppamäki 2012) Rantojen kasvillisuus 
tuottaa tärkeitä ekosysteemipalveluja 
ehkäisten eroosiota ja sitoen ravinteita.

Joutjoki: Joutjoen rakennettu ja voimakkaasti 
virtaava uoma palvelee voimalan 
lauhdevesien purkua. Nykytilassaan se ei juuri 
ylläpidä ekologista monimuotoisuutta tai 
palvele virkistyskäyttöä. Jokeen tukeutuvaa 
ekologista yhteyttä rantaan olisi tarpeen 
kehittää. 

Ruderaatit: Niemen käytöstä poistuneella 
ratapiha-alueella ja teollisuuspihoilla 
on  erilaisia joutomaa-alueita. 
Ruderaatit lisäävät kaupunkiympäristön 
monimuotoisuutta, mutta voivat olla sille 
myös uhka, jos vieraslajit saavat levitä 
rauhassa. Ratapiha-alueen laidoilla valtaa 
tilaa ainakin komealupiini. Ruderaatteja 
leimaa väliaikaisuus: niitä syntyy ja 
häviää, mikä omalla tavallaan rikastuttaa 
kaupunkiympäristöä.


65

Pohjaveden muodostuminen
• alueen luoteisosa on pohjavedenmuodostumisaluetta

Virkistäytyminen, henkinen ja
fyysinen terveys
• rannan vapaa-ajan alueet ja kahvisaari

Esteettiset kokemukset ja inspiraatio
• järvimaisemat
• kasvillisuus peittää epätoivottuja näkymiä

Fotosynteesi
• mahdollistaa yhteyttämisen ja kasvillisuuden kasvun

Elinympäristöjen tarjonta
• alueella on pienialaisia metsiköitä ja joutomaa-alueita, 	
jotka tarjoavat monenlaisia elinympäristöjä
• vesialueet merkittäviä linnustolle, Joutjoki toimii 		
ekologisena käytävänä
• alueella tavattu lepakoita

Nykyiset ekosysteemipalvelut *

Geenivarat
• ruderaattien säilyttäminen luonnon reservaatteina

Vedenkierron säätely
• hulevesien käsittely
• mahdollisuuksia asentaa viherkattoja

Ilmaston säätely
• Kasvillisuus pienilmastoa parantava vaikutus

Biologinen kontrolli
• itsensä ylläpitävät ympäristöt 
• hallittu hoitamattomuus
• mahdollisten pilaantuneiden alueiden puhdistus

Elinympäristöjen tarjonta
• alueella voidaan säilyttää joutomaa-alueita luonnon 
reservaatteina
• Joutjoen ekologista käytävää voidaan kehittää monimuo-
toisena elinympäristönä
• erityisesti lepakoiden elinympäristöt tulisi turvata

Virkistäytyminen, henkinen ja 
fyysinen terveys 
• pienvenesataman ja rannan kehittäminen edelleen virk-
istysympäristönä

Henkinen pääoma/informaation tarjonta
• teknisten ekosysteemipalveluratkaisujen kehittäminen
• ekologisen innovaatiokeskittymän imagon kehittäminen

Kehitettävät ekosysteemipalvelut *

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


66

MUKKULA - 				  
metsäkaupunki

Puistot: Laajat intensiivisesti hoidetut 
nurmialueet ylläpitävät alueen historiaa 
ilmentävää avointa maisemakuvaa. 
Avoimuutta voitaisiin ylläpitää myös 
vähemmän intensiivisellä hoidolla. 
Laiduntamistakin voitaisiin kokeilla. 
Mehiläiskasvatus ja kaupunkiviljely sopisivat 
alueelle. 

Metsät: Mukkulan lähimetsät ovat 
reheviä lehtoja, joiden kasvillisuus on 
monimuotoista. Metsät tarjoavat hyvät 
ulkoilu ja virkistysmahdollisuudet. Metsät 
ovat suurimmaksi osaksi rinteissä, missä 
puusto suojaa maata tehokkaasti eroosiolta. 
Lehotometsissä syntyy viljavaa multamaata. 

Pihat: Laajat paikoitusalueet eivät välttämättä 
ole kovin edustavia, mutta asfaltoimattomat 
pinnat edistävät veden luontaista 
kiertokulkua. Alueella on suhteellisen vähän 
läpäisemättömiä pintoja, mutta niiden 
osuus saattaa kasvaa huomattavasti jos 
paikoitusalueita asfaltoidaan ja aluetta 
täydennysrakennetaan.

Tarkastelualueen rajaus ilmakuvassa.

Topografia ja vesialueet. (www.paikkatietoikkuna.fi)


67

Ilmaston säätely 
• pienilmastoltaan suotuisa alue
• varttunut puusto varjostaa kesällä ja suojaa tuulilta 
talvella

Vedenkierron säätely
• alue on hyvin väljästi rakennettu
• kasvillisuutta ja läpäiseviä pintoja on paljon

Eroosion kontrolli ja maaperän viljavuus
• kasvillisuus suojaa eroosiolta mäkisessä maastossa
• kasvillisuus pitää yllä lehtomaaperän viljavuutta

Maaperän muodostuminen
• lehtomaisissa metsissä syntyy viljavaa multamaata
• multava maaperä pitää yllä monipuolista vaateliasta 
lajistoa

Elinympäristöjen tarjonta
• metsien ja piha-alueiden mosaiikki tarjoaa monenlaisia 
elinympäristöjä

Fotosynteesi
• suotuisa pienilmasto ja havumetsiä

Henkinen pääoma/informaation tarjonta
• luonto on alueelle merkittävä identiteettitekijä

Virkistäytyminen, henkinen ja fyysinen terveys 
• virkistysmahdollisuudet edistävät asukkaiden henkistä ja 
fyysistä hyvinvointia
• luonnon tarkkailusta saatavat psykologiset hyödyt

Lähiruoka
• suotuisa pienilmasto ja maaperä tarjoavat 
hyvät lähtökohdat kaupunkiviljelyyn

Materiaalit ja raaka-aineet
• lähiluonnosta saatavien materiaalien käytön edis-
täminen mm. leikkiin, askartelu- ja koristemateriaaleiksi, 
energiapuuna

Vedenkierron säätely
• hulevesien imeytykselle ja viivytykselle löytyy hyvin 
tilaa alueelta
• täydennys- ja korjausrakentamisessa ei tulisi lisätä 
läpäisemättömien pinnoitteiden käyttöä tai hulevedet 
tulisi johtaa kasvillisuusalueille

Biologinen kontrolli
• vieraslajien leviämisen ehkäisy välttämällä maan turhaa 
muokkausta ja suosimalla kotoperäistä lajistoa
• monipuolinen lajisto ehkäisee tuholaisten aiheuttamia 
tuhoja
• mm. kirjanpainajien ja lehtokotiloiden luontaisten vihol-
listen suosiminen

Ravinteiden kierto
• hyvät mahdollisuudet edistää ravinteiden kiertoa mm. 
kompostoimalla

Turismi/luontomatkailu
• alue sijaitsee matkailukohteen vieressä, luonto on mat-
kailun vetovoimatekijä

Henkinen pääoma/informaation tarjonta
• modernin puutarhakaupungin perinne tulee säilyttää ja 
kohottaa alueen imagoa
• metsät toimivat oppimisympäristönä, saavutettavuus ja 
monipuolisuus tärkeitä 
 

Nykyiset ekosysteemipalvelut * Kehitettävät ekosysteemipalvelut *

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


68

LAUNE - 						   
marketalue

Liikenne: Alue on tärkeä sisääntuloväylä 
Lahteen, mutta se ei juurikaan onnistu 
tukemaan vihreän kaupungin imagoa. 
Ympäristö on luotu lähinnä autojen ehdoilla. 
Liikkeet eivät halua puustoa peittämään 
mainoskylttejään. 

Paskurinoja: Paskurinojassa on ollut haasteita 
tulvimisen kanssa ja veden laatu on ollut 
heikko. Oja on säilynyt osittain avouomana, 
mutta rakentaminen ja jyrkät penkereet 
altistavat uoman eroosiolle. Kasvillisuutta ei 
ole juuri hyödynnetty eroosiosuojauksessa. 

Katuvihreä: Osa alueen katupuustosta 
ei vaikuta kovin elinvoimaiselta. Vilkas 
liikenne, tuulinen ympäristö ja päällystetyt 
pinnat aiheuttavat kaikki stressiä puustolle. 
Kasvillisuuden ja puuston määrää aueella 
olisi mahdollista lisätä huomattavasti, mikä 
osaltaan voisi parantaa myös pienilmastoa. 
Runsas kasvillisuus voi myös vaikuttaa 
psykologisesti melun kokomiseen.

Tarkastelualueen rajaus ilmakuvassa.

EU-direktiivin mukainen meluselvitys 2012.	
(Kuva; Lahden kaupunki)


69

Nykyiset ekosysteemipalvelut * Kehitettävät ekosysteemipalvelut *

Ilmaston säätely
• tuulen ja sateensuoja

Ilmanlaadun säätely
• alueella on ajoittaisia ilmanlaatuongelmia, runsas 
kasvillisuus sitoo pölyä ja ilman epäpuhtauksia 

Veden kierron säätely
• Paskurinojassa on tulvaongelmia ja alueella on 
paljon läpäisemättömiä pintoja, mikä estää veden 
luonnollisen kierron 

Elinympäristöjen tarjonta
• alueella olisi hyvät mahdollisuudet kehittää erilaisia 
monimuotoisuuskeitaita, kuten kosteikkoja, tienvarsi-
niittyjä ja viherkatoja

Esteettiset kokemukset ja inspiraatio
• esteettisesti miellyttävä ja mielenkiintoinen 
ympäristö edistää jalankulkua ja pyöräilyä

Henkinen pääoma/informaation tarjonta
• vihreä ja ekologinen ympäristö tuottaa imagohyötyjä 
alueelle ja koko kaupungille, sillä alue on merkittävä 
sisääntuloväylä kaupunkiin
• esimerkiksi vesistä huolehtiminen viestittää yri-
tyksien vastuullisuudesta ja arvoista

Virkistäytyminen, henkinen ja fyysinen terveys 
• arkiympäristön psykologiset terveyttä edistävät 
vaikutukset, kuten vehreän ympäristön vaikutus melun 
kokemiseen 

2

Pohjaveden muodostuminen
• alueella on pieni pohjavedenmuodostumisalue

Fotosynteesi
• mahdollistaa yhteyttämisen ja kasvillisuuden kasvun, 
valoa ja tilaa olisi riittävästi

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


70

KERINKALLIO -				     
puutarhakaupunginosa

Identiteetti: Näkymä asuinalueen ylle antaa 
idyllisen vaikutelman. Suhteellisen pienet 
rakennukset suurilla puutarhatonteilla on 
alueen selkeä identiteettitekijä. Kasvillisuus 
parantaa pienilmastoa mäkien ympäröimässä 
laaksossa. 

Puutarhat: Puutarhamaisella 
ruoantuotannolla saattaa olla tulevaisuudessa 
entistä suurempi merkitys. Puutarhat myös 
ylläpitävät pölyttäjiä ja tuovat huomattavan 
lisän kaupunkiluonnon monimuotoisuuteen. 
Asukkaille ne ovat merkittävä virkistyksen ja 
esteettisten kokemusten lähde. 

Reitistö: Uudistetun Isomäenkadun luonne 
eroaa muusta alueesta, jonka mittakaavaa 
muodostavat mm. tontteja rajaavat pensasaidat. 
Pensasaidat toimivat myös pienimuotoisina 
ekologisina käytävinä. Tonttien rajauksiin ja 
läpäisemättömien pinnoitteiden käyttöön tulisi 
kiinnittää huomiota kun aluetta kehitetään.  

Tarkastelualueen rajaus ilmakuvassa.

Topografia ja vesialueet. (www.paikkatietoikkuna.fi)


71

Nykyiset ekosysteemipalvelut * Kehitettävät ekosysteemipalvelut *

Ruoka
• puutarhaviljelyä ja lähiruoantuotantoa on mahdol-
lista kehittää ja siihen voidaan kehittää kannustimia
• lähiruoan myynti ja jakelukanavia voidaan edistää -> 
kaupunkiruokapiirit

Geenivarat
• monimuotoiset vanhat puutarhat voivat toimia 
hyöty- ja koristekasvien geenipankkeina, voimakasta 
uudistamista tulisi välttää
• torjunta-aineiden käyttöä tulisi välttää

Vedenkierron säätely
• läpäisemättömien pinnoitteiden käyttöä pihoilla 
vältetään
• ohjeistetaan asukkaita keräämään kattovedet kaste-
luun ja perustamaan sadepuutarhoja  

Ravinteiden kierto
• ravinteiden kiertoa kompostoimalla voidaan edistää

Elinympäristöjen tarjonta
• säilytetään erilaisia puutarhaympäristön 
elinympäristöjä, kuten pensasaidat ja kylmät pihavar-
astot
• vältetään yksipuolisia leikattuja nurmikoita
• avo-ojia voitaisiin kehittää kosteikkoympäristöiksi
• kompostit ja kylmät pihavajat tärkeitä
suojapaikkoja 

Ruoka
• puutarhat tuottavat etenkin omenoita ja marjoja

Vedenkierron säätely
• runsaasti haihduttavaa kasvillisuutta
• maaperä vettä läpäisevää

Pölytys
• pölyttäjähyönteisille ravintoa ja pesäpaikkoja
• omenapuiden ja marjapensaiden pölytys

Elinympäristöjen tarjonta
• puutarhat tarjoavat monenlaisia elinympäristöjä

Esteettiset kokemukset ja inspiraatio
• puutarhat luovat esteettisiä kokemuksia ja mieli-
hyvää

Virkistäytyminen, henkinen ja fyysinen 
terveys
• puutarhamaisella ympäristöllä terveyttä edis-
täviä vaikutuksia

Henkinen pääoma/informaation tarjonta
• alueen identiteetti puutarhamaisena asuinal-
ueena

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


72


73

osa III

suunnitelma
Mukkula� 74

Luonto ja urbaani kohtaavat lähiöissä� 80

Maisema-analyysi ekosysteemipalvelu näkökulmasta� 82

Skenaariot� 90

Suunnitelman kuvaus� 93

Kulttuuriset ekosysteemipalvelut� 93

Maaperä� 97

Pienilmasto� 98

Täydennysrakentaminen� 104

Hulevedet� 106

Kaupunkiviljely� 109

Monimuotoisuuus� 115


74

Mukkula

Suunnittelualue
Mukkula on Lahden ensimmäisiä modernin ihanteen 
mukaan suunniteltuja asuinlähiöitä. Mukkula edus-
taa aluerakentamisen alkuvaihetta, jolloin rakenne-
tuissa alueissa toteutuu hyvin luonnon ja rakentami-
sen synteesi. Tätä suomalaista puutarhakaupungin 
mallia kuvaamaan syntyi käsite ”metsäkaupunki”. 
Kokonaisuudessaan 220 hehtaarin laajuinen ja 6500 
asukkaalle suunniteltu asuinalue kaavoitettiin Muk-
kulan kartanon maille. Suunnitelma huomioi hyvin 
kulttuurimaiseman ja luonnon, jotka olivat muovau-
tuneet kartanon vaikutuksesta 1700-luvulta lähtien. 
Mukkulaa kutsuttiin alkuaikoina puistokaupungiksi. 
(Niskanen & Vertainen 2012)

Kuva: Näkymä alueelle saavuttaessa. Kesäkuu 2012.  


75

Suunnittelualue käsittää yhden Mukkulan viidestä 
asuintalojen ryhmästä. Alue on hyvin väljästi raken-
nettu. Pääosa rakennuksista on 1960-luvun lopulla 
valmistuneita kerrostaloja. Näiden kortteleiden 
tehokkuusluku vastaa rivitalorakentamista. Alueen 
laidassa sijaitsee pieni omakotitalojen ryhmä. Lisäk-
si suunnittelualueeseen kuuluu Mukkulan ostoskes-
kus, joka sijaitsee alkuperäisen ajatuksen mukaisesti 
keskeisellä paikalla muiden yleisten palvelujen 
yhteydessä (Niskanen & Vertainen 2012). Ostos-
keskus käsittää kaksi matalaa liikerakennusta, joita 
on laajennettu muutamaan otteeseen 2000-luvulla. 
Ostoskeskuksen itäpuolella sijaitseva kerrostaloryh-
mä on 70-luvulta. Uudempaa rakentamista edustaa 
2000-luvulla valmistunut Kilpiäisten palvelukes-
kus, jossa on vanhusten palvelutalo ja päiväkoti 
sekä uusi senioreille suunnattu asuinkortteli, jossa 
viimeisen talon rakentaminen on aloitettu syksyllä 
2012. Nämä sijaitsevat alueen koilliskulmassa. Li-
säksi suunnittelualueeseen kuuluu osa Merrasojan 
laakson viheralueita.

Kuva: Alueen rakeisuuskartta. Suunnittelualueen rakennukset mustalla. 


76

Kuva: Ilmakuva suunnittelualueesta vuodelta 1960  ennen rakentamista. Suunnittelualue on Mukkulan kartanon viljely- ja laidun-
maita. (Ilmakuva: Lahden kaupunki)

Lahden yleiskaavan 2025 tavoitteiden mukainen 
kaupungin kasvun ohjaaminen tarkoittaa vanhojen 
alueiden tiivistämistä ja täydentämistä. Tällöin 
joudutaan punnitsemaan vanhan rakennuskannan ja 
niiden muodostaman ympäristön arvoa (Niskanen  
& Vertainen 2012). Toisaalta alueiden kehittämises-
sä tulee ottaa huomioon kestävän kehityksen tavoit-
teet. Myös lähipalvelujen turvaaminen ja alueiden 
säilyttäminen houkuttelevina myös työikäiselle 
väestönosalle ovat haasteina vanhoissa lähiöissä. 
Lähiöt kaipaavatkin usein täydennysrakentamisen 
lisäksi myös kokonaisvaltaisempaa kehittämistä 
(Hartiala 2012).

Täydennysrakentamisen 
sijaan
lähiöt kaipaavat 
kokonaisvaltaisempaa 
kehittämistä. 


77

Kuva: Suunnittelualueen rajaus vuoden 2011 ilmakuvassa. (Ilmakuva: Lahden kaupunki)

Mukkula valikoitui osassa II esitellyistä tarkastelu-
alueista suunnittelualueeksi ensinnäkin siksi, että 
väljästi rakennetuissa lähiöissä on paljon potentiaa-
lia tuottaa erilaisia ekosysteemipalveluja kaupun-
kilaisille. Suunnitelmassa on siksi voitu soveltaa 
näkökulmaa monipuolisesti.  Toiseksi lähiöiden 
kehittäminen on ajankohtainen haaste ja niistä pi-
täisi tavalla tai toisella saada myös keskiluokkaa 
houkuttelevia alueita (Taloussanomat 9.8.2012). 
Ympäristön kehittämiseen ei lähiöhankkeissa taval-
lisesti ole kiinnitetty suurta huomiota, vaikka se on 
tutkimusten perusteella lähiöasukkaille tärkeä, ehkä 
jopa tärkein syy asuinpaikan valinnalle (Seppänen et 
al. 2012).


78

Alueen nykytila

Mukkula kuuluu Lahden kulttuurihistoriallisesti 
arvokkaisiin kohteisiin (ns. harmaa kirja). Maa-
kuntakaavassa alue on määritelty maakunnallisesti 
arvokkaaksi rakennetuksi ympäristöksi. Suunnitte-
lualue oli 1960-luvulla alueen rakentamisen aikaan 
avointa Mukkulan kartanon entistä viljelymaisemaa. 
Alueen sisään jäänyt metsäsaareke oli tällöin ai-
nakin osittain laidunnettu ja peltojen ympäröimä. 
Merrasojan laakso on ollut peltoa ja laidunmaata, 
nykyisin aluetta hoidetaan niittämällä. Piha-alueet 
ovat pääosin avoimia. Ritaniemenkadun varren 
puistoalue on ollut pitkään avointa nurmikenttää, 
mutta nykyisin siinä alkaa olla varttunutta puustoa, 
lähinnä koivuja ja havupuita. Rakennetun ympäris-
tön kasvillisuus on yksipuolista. 

Suunnittelualueella on noin tuhat asukasta, joista 
huomattava osa vanhuksia. Mukkulan ostoskeskus 
on tärkeä alueellinen palvelukeskittymä. Se on 
keskeinen tekijä maisemassa ja vaikuttaa osaltaan 
alueen imagon muodostumiseen. Taantuvia lähios-

Kuva: Huomattava osa alueen asukkaista on vanhuksia. Kuva Mukkulan ostoskeskuksen pysäköintialueelta.


79

Kuva: Puistomaista metsää suunnittelualueen keskellä. Lähimetsien puusto on iäkästä ja 
tasaikäistä. 

Kuva: Merrasojan laakson niitty rehevöi kesäkuun alkupuolella. 

toskeskuksia on koitettu kehittää Lahdessa, mutta 
ympäristön kehittäminen ei näissä ole saanut suurta 
painoarvoa. Myös Mukkulan ostoskeskuksen liik-
keillä on ollut vaikeuksia ja ne kilpailevat muun 
muassa lähistön suurien markettien kanssa. 

Alueen tarkempi kuvaus sisältyy suunnitelman se-
lostukseen.


80

Luonto ja urbaani 		
kohtaavat lähiöissä
Modernit lähiöt suunniteltiin alun perin tarjoamaan 
terveellisiä asuinympäristöjä lapsiperheille. Sitä 
ne voisivat olla vielä nykyäänkin, mutta monista 
sosioekonomisista tekijöistä johtuen useimpien 
lähiöiden maine ei ole kovin hyvä. Asukkaat ovat 
kuitenkin kiintyneitä asuinympäristöihinsä. Lähiö-
tutkimusten ja kehityshankkeiden pohjalta voi tode-
ta, että luonto on tärkeässä osassa lähiöasumisessa 
ja lähiöluonto tuottaa erilaisia ekosysteemipalveluja 
myös koko kaupungin tarpeisiin. Asukkaiden luon-
tosuhde on kuitenkin passiivinen, eivätkä he koe 
voivansa vaikuttaa ympäristön kehittymiseen. 

”Tärkeimmäksi lähimetsien 
hyödyiksi vastaajat nimesivät 
virkistysmahdollisuudet sekä  
luonnon itseisarvon ja puuston 
kaupunki-ilmaa puhdistavan  
vaikutuksen.”
Roivainen, I. 2001

”Juuri metsät, joutomaat  
ja rakennetun ja rakentamat-
toman väliset rajatilat ovat 
eräässä mielessä lähiöiden 
ominta tilaa.” 
Lappi, T.-R. 2007


81

“Yhä useammat lapsiperheet  
pääsevät muuttamaan pois  
keskustan melusta ja pölystä  
raittiiseen ilmaan  
ja luonnon tuntumaan.”
Roivainen, I. 2001

“Ehkä lähiöelämän erityisyys 
voisi löytyä juuri siitä, että niiden 
elämäntapaa ja identiteettiä  
määrittää luonnon ja urbaanin 
päällekkäisyys ja lomittuminen”
Lappi, T.-R. 2007

”Lähiöasukkaiden kuvauksissa 
luonto on tärkeässä osassa  
ja puhdasta luonnonmaisemaa 
toivotaan jätettävän  
mahdollisimman paljon 
rakennetun ympäristön 
läheisyyteen.” 
Roivainen, I. 2001


82

Maisema-analyysi 		
ekosysteemipalvelu-		
näkökulmasta

Suunnitelman pohjaksi tehdyssä analyysissä on pai-
notettu alueen ekologisia olosuhteita, minkä kautta 
maisemasta on pyritty tunnistamaan ekosysteemi-
palveluita tuottavia yksiköitä (service providing 
units/SPU). Työn luonteen vuoksi tyypillistä maise-
man tilallista analyysia (avoimet/suljetut tilat, mai-
seman solmukohdat jne.) ei ole tässä esitetty, mutta 
suunnittelussa on otettu huomioon myös erilaisten 
ulkotilojen luonne ja esimerkiksi avointen maisema-
tilojen säilyminen. 

Analyysin ensimmäisessä osassa on tarkastelu laa-
jemmin suunnittelualueen ympäristöä. Kartalla on 
osoitettu ekosysteemipalveluita kuvaavien symbo-
leiden avulla alueita, jotka tuottavat kutakin palve-

Alueen tärkeimmät ekologiset yhteydet, yleiskaavan 2025 viheralueet, sekä rantavyohyke(keltainen rajaus), joka 
sisältää merkittäviä luonnonsuojelualueita ja luonnon monimuotoisuuskohteita.

lua. Tarkastelu on yleispiirteinen, mutta se nostaa 
esiin alueita, jotka ovat ekosysteemipalveluiden 
kannalta merkittävimpiä ja toisaalta alueet, jotka 
ovat tästä näkökulmasta köyhiä. Suurin potentiaali 
ekosysteemipalveluiden kehittämiseen on todennä-
köisesti näillä köyhillä alueilla. Lisäksi ekosystee-
mipalvelujen merkitystä on arvioitu paikalliseksi, 
seudulliseksi tai valtakunnalliseksi. Arvio perustuu 
siihen, ketkä voidaan ajatella ekosysteemipalvelun 
käyttäjiksi. Symbolien selitteet löytyvät liitteestä 1.

Analyysin toinen osa keskittyy suunnittelualuee-
seen. Siinä tarkastellaan erikseen alueen maiseman 
elementtejä, kunkin elementin tuottamia ekosystee-
mipalveluita ja mikä käyttäjäryhmä hyötyy eniten 
näistä palveluista. Tuotetut hyödyt on eritelty ihmis-
ten suoraan saamiin hyötyihin sekä välillisiin hyö-
tyihin, jotka saavutetaan pitkällä aikavälillä ekosys-
teemien toiminnan kautta. Ainakin osaa analyysissä 
käytetyistä mittareista, kuten latvusala ja läpäisevein 
pintojen osuus, voidaan käyttää ekosysteemipalvelu-
ja kuvaavina mittareina. 


83

MERRASOJA

VESIJÄRVI

MERRASJÄRVI

frisbeegolfrata

OSTARI

leirintäalue

Mukkulan kartano
(tilaushotelli/-ravintola)

venesatama

uimaranta

viljelypalstoja

KIRKKO

Niemen tiede-
ja yrityspuisto

kahvisaari

KOULU

urheilukentät

jousiammuntarata

KIRJASTOtanssilava

sauna PÄIVÄKOTI

koirapuisto

PALVELUTALO

Kuva: Suunnittelualueen sijainti ja alueen keskeisimmät toiminnot.

suunnittelualue valuma-alueen raja

leikkipuisto

merkittävä alueellinen
palvelukeskittymä


84

... valtakunnallisesti tai 
laajemmin

Ekosysteemipalvelulla
on merkitystä...

... Lahden seudulla

... paikallisesti

yli 3 ha laajuinen 
metsäalue

suunnittelualue

Ekosysteemien tuottamat tukipalvelut suunnittelualueen lähiympäristössä. (Ks. symbolien selitteet; Liite 1) Pienetkin metsiköt ja päällystämättömät alueet ylläpitävät tukipal-
veluita, mutta erityisesti korostuu laajojen yhtenäisten metsäalueiden merkitys. Keskimäärin yli kolmen hehtaarin kokoisen kaupunkimetsän ekologinen merkitys on suurempi 
(Kotze 2012). 

(perustuu tekijän arvioon)


85

2

2

2

2

2

2

2

yleiskaavan 2025
viheralueet

suunnittelualue

Merkittävimmät ekosysteemien tuottamat säätelypalvelut suunnittelualueen lähiympäristössä. (Ks. symbolien selitteet; Liite 1) Kaupunkiympäristön säätelypalveluihin sisältyy 
laaja joukko erilaisia hyötyjä, joista useilla on lähinnä paikallinen merkitys, mutta ne vaikuttavat huomattavasti asukkaiden elämänlaatuun. Viheralueiden osalta on merkittäviä 
eroja sen suhteen, mitä säästelypalveluita ne tuottavat. Myös rakennettujan alueiden välillä on suuria eroja (vrt. Mukkula ja Niemen alue kartan alaosassa). 

... valtakunnallisesti tai 
laajemmin

Ekosysteemipalvelulla
on merkitystä...

... Lahden seudulla

... paikallisesti

(perustuu tekijän arvioon)


86

suunnittelualue

hiljainen alue
(yleiskaava)

Merkittävimmät ekosysteemien tuottamat kulttuuriset palvelut suunnittelualueen lähiympäristössä. (Ks. symbolien selitteet; Liite 1) Kulttuurisia ekosysteemipalveluita tuotta-
vat niin luonnonmukaiset kuin rakennetutkin viheralueet. Pienilläkin asioilla, kuten yksittäisellä puulla voi olla merkitystä. Viheralueen laatu (esimerkiksi melutaso) on merkittä-
vämpi tekijä, kuin laajuus. Vesijärven rooli korostuu.  

... valtakunnallisesti tai 
laajemmin

Ekosysteemipalvelulla
on merkitystä...

... Lahden seudulla

... paikallisesti

(perustuu tekijän arvioon)


87

suunnittelualue

luonnonsuojelualue

LUMO-kohde

Merkittävimmät ekosysteemien tuottamat tuotantopalvelut suunnittelualueen lähiympäristössä. (Ks. symbolien selitteet; Liite 1) Tuotantopalvelut, kuten ruoan ja raaka-ainei-
den tuotanto on kaupungeissa pääosin ulkoistettu. Suurin merkitys on geenivarojo ylläpitävillä luonnon monimuotoisuuskohteilla. Muidenkin tuotantopalveluiden kehittämi-
seen olisi varmasti mahdollisuuksia.  

... valtakunnallisesti tai 
laajemmin

Ekosysteemipalvelulla
on merkitystä...

... Lahden seudulla

... paikallisesti

(perustuu tekijän arvioon)


88

PALVELUA
TUOTTAVA YKSIKKÖ

MÄÄRÄ / LAATU
(koko alue 27,5 ha)

EKOSYSTEEMIPALVELUT* KÄYTTÄJÄRYHMÄ

KASVILLISUUS
Kasvullinen ala
18,3 ha
66% 

SUORAT HYÖDYT: Esteettisistä ja virkistyksellisistä 
seikoista hyötyvät kaikki alueen käyttäjät. 
VÄLILLISET HYÖDYT:Koko seudun asukkaat ja 
Vesijärven vaikutuspiirissä asuvat. Kasvillisuuuden 
kyvystä puhdistaa vettä hyötyvät Merrasojan ja 
sitäkautta ainakin jossain määrin Vesijärven tila. 
Maaperän muodostumisesta hyötyvät erityisesti 
tulevat sukupolvet. 

PUUSTO
Latvusten peittävyys
7,8ha 

SUORAT HYÖDYT: Pienilmastosta, esteettisistä ja 
imagollisista seikoista hyötyvät alueen asukkaat, 
ulkoilijat ja asuntojen omistajat. 
VÄLILLISET HYÖDYT: Koko seutu hyötyy veden 
kiertokulun ylläpidosta.
Hiilen sidonta maailmanlaajuinen hyöty. 

NIITYT

4,3ha
Niittyjä alueen kaikista
viheralueista 23%

SUORAT HYÖDYT: Asukkaat ja ulkoilijat. Erityisesti 
hyötyvät ne joilla aikaa tarkkailla luontoa, kuten 
vanhukset.Pölyttäjäpalvelusta hyötyvät lähiympäristön 
puutarhat ja laakson palstavijelijät.
VÄLILLISET HYÖDYT: Elinympäritöjen 
monimuotoisuudesta hyötyvät kaikki organismit.
Kullttuurikasvillisuuden geenivarat  on potentiaalinen 
hyöty tuleville sukupolville. 

NURMET

5,6ha 
Nurmea alueen kaikista
viheralueista 31%

SUORAT HYÖDYT: Piha-alueilla asukkaat, erityisesti 
lapset. Muualla lähinnä estettisenä tekijänä 
ohikulkijoille.

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


89

PALVELUA
TUOTTAVA YKSIKKÖ

MÄÄRÄ / LAATU
(koko alue 27,5 ha)

EKOSYSTEEMIPALVELUT* KÄYTTÄJÄRYHMÄ

METSÄT
Metsäalueita 5,3ha
Metsää 29% kaikista alueen 
viheralueista,
pirstaleisia pieniä alueita, 
länsipuoli yhteydessä 
Ritaniemen 
luonnonsuojelu- alueeseen.

SUORAT HYÖDYT: Alueen asukkaat hyötyvät 
virkistysmahdollisuuksista ja metsistä saatavista 
tuotteista. Alue hyötyy paremmasta ilmanlaadusta.
Kaupunki hyötyy vähän hoitoa vaativista 
viheralueista. 
VÄLILLISET HYÖDYT: Kaupunki hyötyy terveemmistä 
asukkaista. Hiilen sidonta maailmanlaajuinen hyöty. 
Luonnonsuojelualueen monimuotoisuus hyötyy 
puskurivyöhykkeestä.

MAAPERÄ
Alueen korkeimmat kohdat 
kallioisia moreenimäkiä, 
alavat alueet savea.
Korkein kohta n. 105mpy
Matalin n. 83mpy

SUORAT HYÖDYT: Asukkaat hyötytyvät hyvästä 
pienilmastosta ja mahdollisuudesta hyödyntä 
maaperää esim. viljelyyn. 
VÄLILLISET HYÖDYT: Eri ryhmät hyötyvät hyvin 
laajasti, kun maaperä toimii ja ylläpitää mm. 
kasvillisuutta ja veden kiertokulkua. Kasvillisuus 
myös sitoo maaperään hiiltä, jopa enemmän kuin 
maanpäällisiin osiin. 

PÄÄLLYSTETTY
MAAPERÄ
Läpäisemättömiä pintoja
(rakennukset+asfaltti)
6,4 ha , 24%
(30% jos Merrasojan puisto 
jätetään pois)

SUORAT HYÖDYT: Maaperä toimii lähinnä 
rakennusalustana, mutta ei tuota juurikaan
ekosysteemipalveluja.

PINTAVEDET
Merrasoja kaupunkipuro
Muutamia avo-ojia
(alueen itäpuolella tehokas 
kuivatus ja tiheä 
sadevesiviemäriverkosto)

SUORAT HYÖDYT: Merrasojan tarjoamista 
virkistysmahdollisuuksista hyötyvät kaikki 
ulkoilijat. Kaupunki hyötyy vesien käsittelystä.
VÄLILLISET HYÖDYT: Kosteikkoympäristöjen 
ylläpitämästä monimuotoisuudesta laajaa hyötyä 
ekosysteemeille. Pintavesien puhdistuminen 
vaikuttaa Vesijärven ekologiseen tilaan ja sitä kautta 
laajalle.  

2

* Liite 1: Ekosysteemipalvelut kaupunkiympäristössä


90

Skenaariot
Suunnittelun lähtökohtana on ajatus kaupungista 
ekosysteeminä, jossa vaikuttavat samat ekologiset 
prosessit kuin missä tahansa luonnon ekosysteemis-
sä. Mitä paremmin ekologisia prosesseja voidaan 
ylläpitää kaupunkiympäristössä, sitä enemmän luon-
non prosessit tuottavat erilaisia ekosysteemipalvelu-
ja kaupunkilaisille. Ekosysteemipalvelu -käsite an-
taa kuitenkin mahdollisuudet erilaisiin painotuksiin 
ja sovelluksiin suunnittelussa. Skenaarioiden tarkoi-
tuksena oli pohtia kolmea erilaista näkökulmaa alu-
een kehittämiseksi; metsäkaupunkimallia, sosioeko-
logista lähestymistapaa ja voimakkaan uudistamisen 
mallia. Tarkastelu, joka on esitetty tässä tiivistetysti, 
pyrki luomaan mielikuvan ekosysteemipalvelukäsit-
teen hyödynnettävyydestä ja mahdollisuuksista eri-
laisissa suunnittelutilanteissa. Skenaarioiden pohjal-
ta kävikin ilmi, että ekosysteemipalveluita voidaan 
hyödyntää lukuisilla tavoilla.

Ekosysteemipalveluita 
tuottava kaupunki
Alueen kulttuurihistorialliset arvot liittyvät kiin-
teästi metsäkaupunginosan luonnonympäristöön. 
Metsäisten ja avointen alueiden vaihtelu on tär-
keä osa alueen identiteettiä, kaupunkikuvaa, sekä 
luonnon ja maiseman monimuotoisuutta. Luonnon 
prosessit tuottavat jo nykyisellään alueen asukkaille 
ja kaupungille lukuisia ekosysteemipalveluja, mutta 
ekosysteemien toimintaa olisi mahdollista hyödyn-
tää tehokkaammin. 

Skenaarioiden vahvuuksia yhdistellen kehittyi tuot-
tavan kaupungin konsepti, millä tässä yhteydessä 
tarkoitetaan nimenomaan ekosysteemipalveluja 
tuottavaa kaupunkia. Konsepti toimii lähtökohta-
na ideasuunnitelmalle, jossa on esitetty kokoelma 
erilaisia ideoita alueen kehittämiseksi ekosystee-
mipalveluita hyödyntäen. Useimmat ideoista ovat 
sovellettavissa myös muualla tuottavan kaupungin 
kehittämisessä.


91

V2 MetsäkaupunkimalliV1 Sosioekologinen malli V3 Uudistamismalli

EKOSYSTEEMIPALVELUITA

 TUOTTAVA KAUPUNKI


92


93

nen on kannattavaa, sillä se nostaa alueen arvostusta 
ja houkuttelevuutta (mm.  Hartiala 2012). Ekosys-
teemipalvelut perustuvat nimenomaan ihmisten ja 
ympäristön väliseen vuorovaikutukseen. Kyse ei siis 
ole suojelusta tai ympäristön käytön rajoittamisesta, 
vaan keinoista, joilla tätä vuorovaikutusta voidaan 
lisätä ja ylläpitää kestävällä tavalla.

Alueen identiteetti

Alueen identiteetti muodostuu monista tekijöistä. 
Ympäristöllä on keskeinen merkitys varsinkin alu-
een imagoon, mikä vaikuttaa myös alueen arvostuk-
seen. Lähiöissä on tavallista, että alueen imago on 
heikko, vaikka asukkaat viihtyvät ja ovat kiintyneitä 
alueeseen. (Seppänen et al. 2012) Suomessa metsät 
ovat tärkeä osa modernin puutarhakaupungin pe-
rinnettä. Metsillä ja luonnolla on lähiötutkimusten 
perusteella suuri merkitys asukkaille. Luonnonlähei-
syys on selkeästi arvo, joka vaikuttaa positiivisesti 
näiden alueiden imagoon. Toisaalta rakennettu ym-
päristö nähdään usein vähemmän houkuttelevana, 
yksitoikkoisena ja epäsiistinä. 

Asukkailla on keskeinen vaikutus alueen identiteetin 
muodostumiseen. Käyttäjien suhde ympäristöön-
sä muodostuu toiminnan kautta, mikä synnyttää 

Kulttuuriset 			 
ekosysteemipalvelut
Mukkulan kaltaiset lähiöt olivat alun perin tarkoi-
tettu luonnonläheisiksi ja terveellisiksi asuinalueiksi 
nimenomaan lapsiperheille. Nykyisin pihat ovat kui-
tenkin tyhjiä ja asukkaista suuri osa on yksineläviä 
ja vanhuksia. Lahtelaisista noin 20 % on yli 65-vuo-
tiaita, mutta Mukkulan keskuksen alueella luku on 
yli 30 %. (TILDA -tilastotietokanta) Alueen luonto 
tarjoaa hyvät mahdollisuudet vapaaseen leikkiin, 
ulkoiluun ja virkistäytymiseen. Tästä voi kehittää 
entistä vahvemman identiteettitekijän alueelle. Usei-
den lähiötutkimusten perusteella voidaan todeta, että 
asukkaiden mielestä luonnonläheisyys on edelleen 
tärkeä osa lähiöelämää. Asukkaat kokevat kuitenkin 
vaikuttamismahdollisuutensa omaan ympäristöönsä 
rajallisiksi, mikä tekee asukkaiden luontosuhteesta 
passiivisen (Asikainen 2011). Tämä aiheuttaa myös 
lieveilmiöitä, kuten ilkivaltaa ja välinpitämättö-
myyttä.

Lapsiperheille tarvittaisiin lähiöihin suurempia 
asuntoja, mutta tämä yksin ei riitä. Ympäristöllä on 
keskeinen vaikutus asuinpaikan valintaan. Lähiö-
hankkeissa onkin todettu, että ympäristön kehittämi-

erilaisia paikkoja ja merkityksiä. Toimintamah-
dollisuuksia on kuitenkin usein rajoitettu monilla 
tavoin. Vaikutusmahdollisuudet oman ympäristön 
kehittämisessä ovat myös rajalliset, mikä synnyttää 
usein vastustusta ja negatiivisia reaktioita, kun ym-
päristössä tapahtuu muutoksia. Usein jonkin pienen 
tekijän puolustaminen purkautuu kokonaisten hank-
keiden vastustamisena. Usein asukkaille merkittävät 
asiat ovatkin pieniä asioita, jotka suunnittelussa 
jäävät helposti huomiotta. Monet luonnon tarjoamis-
ta hyödyistä ovat myös pieniä asioita; tietty puu tai 
kivi, metsän poikki muodostunut polku tai tietyssä 
paikassa keväällä kukkivat sinivuokot. Asukkaiden 
ja paikallisidentiteetin näillä pienillä asioilla voi olla 
yllättävän suuri merkitys. (Asikainen 2012)  

Sääntöjen ja rajoitteiden sijaan suunnitelmassa on 
pyritty kehittämään toimia, joilla lisätään asukkai-
den vastuuta ja vapautta toimia oman ympäristönsä 
hyväksi. Asukkaiden vastuun lisääminen voidaan 
nähdä keinona, joka lisää kiinnostusta omasta ym-
päristöstä. Samalla se voi luoda yhteisöllisyyttä 
sekä koko alueella, että taloyhtiöissä. Taloyhtiöiden 
saaminen mukaan aktiivisina toimijoina alueen ke-
hittämiseksi on olennaista ja siihen tulisi kehittää 
keinoja. Yhteistyö ja asukastoiminta voidaan nähdä 
myös sosiaalisia ongelmia ehkäisevinä toimina.  

Suunnitelman kuvaus
Ks. ideasuunnitelman asemapiirros: Liite 2


94


95

Vastineeksi asukkaat saavat vapautta ja mahdolli-
suuksia käyttää ja kehittää ympäristöä monipuoli-
semmin omien tarpeiden ja kiinnostustensa mukaan. 
Asukkaille voidaan tarjota toimintamalleja, ideoita 
ja neuvontaa, esimerkiksi palstaviljelyn aloitta-
miseen, mutta lopullinen vastuu toteutuksesta jää 
asukkaille.  Tavoitteena on monipuolisten ekosys-
teemipalveluita hyödyntävien tarjoumien luominen 
alueelle.

Terveys

Huomattava osa alueen asukkaista on vanhuksia. 
Lähiöitä ei ole rakennettu heidän tarpeitaan ajatel-
len, joka on haaste erityisesti asuntokannan puoles-
ta. Lähiöiden pitkäaikaiset asukkaat ovat kuitenkin 
usein kiintyneitä omaan asuinympäristöönsä (Sep-
pänen et al. 2012). Ympäristön puolesta vanhusten 
mahdollisuuksia liikkua luonnossa voidaan edistää 
ylläpitämällä helppokulkuisia reittejä ja levähdys-
paikkoja. Ikääntyvillä asukkailla on aikaa tarkkailla 
ympäristöä ja heitä voidaan kannustaa aktiiviseen 
vaikuttamiseen asuinympäristönsä kehittämisessä. 
Tälle asukasryhmälle myös pienet asiat, kuten lintu-
jen ruokkiminen tai pienen kukkapenkin hoitaminen 
voivat olla tärkeitä hyvinvointia edistäviä tekijöitä. 

Jo pelkkä vihreä näkymä ikkunasta voi vaikuttaa 
positiivisesti ihmisen terveyteen (Grinde & Patil 
2009).

Virkistys

Suunnittelualueella on jo nykyisin hyvät mahdol-
lisuudet luonnossa liikkumiseen ja lähes jokaisesta 
pihasta on virkistysreittiyhteys. Näiden yhteyksien 
säilyminen tulee huomioida erityisesti täydennys-
rakentamisessa. Alueen sisäisistä kevyenliikenteen-
yhteyksistä löytyy kolme erilaista reittivaihtoehtoa; 
metsäreitti, puistoreitti laaksossa ja kadunvarsireitti, 
jotka palvelevat hyvin erilaisia tarpeita. Nykyiset 
yhteydet kuitenkin katkeavat tai ovat puutteellisia 
alueen itäosassa ostoskeskuksen ympäristössä. Tut-
kimusten perusteella lähiöasukkaat valitsevat mie-
lellään metsäisen tai puistoreitin kadunvarsireitin 
sijaan, vaikka se toisi matkaan pituutta (Asikainen 
& Mäkinen 2008). Nopeiden ja sujuvien reittien 
lisäksi reitistö voi tarjota myös muunlaisia vaihto-
ehtoja. Suunnitelmassa on esitetty ostoskeskuksen 
pohjoispuolitse kulkevan reitin kehittämistä nopea-
na yhteytenä, kun taas pohjoisreunaan on suunni-
teltu kosteikkopuiston kautta kulkeva reitti, mikä 
toimii luonnonläheisenä vaihtoehtona.

Visio ostoskeskuksen ympäristön kehittämisestä 
(viereinen sivu).  


96

hyödyntää myös taloyhtiöiden pihoilla. Metsäleikki-
paikan tarkoituksena on kehittää luovuutta, opettaa 
tuntemaan luonnon materiaaleja ja elementtejä sekä 
olla terveellinen ja turvallinen leikkiympäristö. Tur-
vallisuuden kannalta on tärkeää, että lapset oppivat 
myös itse tuntemaan rajoja, mitä nykyiset tiukat 
turvallisuusnormit eivät edistä.

Leikki

Luonto tarjoaa runsaasti virikkeitä ja mahdolli-
suuksia leikkiin. Kulttuuriset muutokset ja erilaiset 
turvallisuusnormit ovat muuttaneet sitä, missä lapset 
viettävät vapaa-aikansa sekä muokanneet leikkiin 
tarkoitettuja ulkotiloja (Moss 2012). Teollinen leik-
kivälineiden valmistus on epäilemättä tuonut tähän 
oman osansa. Luonnossa leikkimisestä saatavat 
muut hyödyt on tässä kehityksessä jääneet sivu-
osaan. Monissa maissa on viime vuosina noussut 
esiin huoli uudesta sukupolvesta, jonka luontosuhde 
on hyvin etäinen (mm. Moss 2012). Huoli on aiheel-
linen, koska entistä suurempi osa ihmisistä syntyy ja 
elää koko ikänsä kaupungeissa. Seurauksena saate-
taan menettää ne terveyshyödyt, joita ekosysteemit 
tarjoavat. Esimerkiksi allergioiden lisääntymisen 
epäillään johtuvan siitä, että lapset eivät enää leiki 
luonnonympäristössä yhtä paljon kuin ennen. 

Luontoa hyödyntävä leikkipaikkarakentaminen on 
yksi tapa hyödyntää ekosysteemipalveluja. Suun-
nitelmassa on ehdotettu alueen keskellä sijaitsevan 
leikkipuistoa kehitettäväksi metsäleikkipuistona, 
jossa hyödynnetään luonnon materiaaleja ja ele-
menttejä leikissä. Lapset voidaan ottaa mukaan 
puiston kehittämiseen ja samoja ideoita voidaan 

Esimerkkikuvia luonnonelementtien hyödyntämisestä		
leikkipaikoilla (http://playgrounddesigns.blogspot.fi/).


97

Maaperä
Maaperä on alueen ekologisen potentiaalin mää-
rittäjä. Maaperä määrittää muun muassa miten ja 
missä hulevesiä kannattaa käsitellä ja minkälainen 
kasvillisuus paikalla viihtyy. Maaperän tarjoamia 
ekosysteemipalveluja voidaan hyödyntää esimer-
kiksi hulevesien käsittelyssä, erilaisten biotooppien 
kehittämisessä ja kaupunkiviljelyssä. Myös täyden-
nysrakentaminen kannattaa sijoittaa maaperän kan-
nalta parhaiten rakennettaville alueille. Merrasojan 
laaksossa lehtomaisen reunavyöhykkeen kehittämi-
sen kannalta on olennaista maaperäekosysteemin 
elvyttäminen, jotta voidaan luoda monimuotoisia 
itsensä ylläpitäviä elinympäristöjä. Maaperäekosys-
teemin elpyminen vaatii kuitenkin aikaa, koska alue 
on entistä peltoa ja maaperän muokkaaminen on 
vuosikymmenten saatossa muuttanut maaperän ra-
kennetta ja koostumusta huomattavasti. 

Maaperän toiminnan kannalta rakennetuilla alueilla 
olennaista on se, kuinka paljon rakennetusta alas-
ta on päällystetty läpäisemättömillä pinnoitteilla 
(mukaan lukien rakennukset).  Nykyisin 23 % koko 
suunnittelualueesta on läpäisemätöntä pintaa (vrt. 
arviolta 65 % Lahden keskustassa). Jos Merrasojan 

Maaperä ja korkeussuhteet. suunnittelualueen maaperä on maaperäkartan mukaan suurimmaksi osaksi kartoittamatonta. Maape-
räkartan tiedoista, topografiasta ja alueen kasvillisuudesta päätellen alue sijaitsee pääosin moreenimäellä, missä kallio on paikoin 
hyvin lähellä maanpintaa. Merrasojan laaksossa maaperä on pääosin savea ja myös alueen itäosassa on hienojakoisia maalajeja.

laakson viheralueet jätettäisiin rajauksen ulkopuo-
lelle, olisi luku 30 %. Täydennysrakentamisesta 
huolimatta läpäisemättömien pintojen osuutta on 
suunnitelmassa vähennetty noin 2 prosenttiyksik-
köä. Lisäksi on ehdotettu nykyisten asfaltoitujen 
alueiden korvaamista kantavilla nurmipinnoilla 

(esim. nurmikenno, nurmikiveys, leveäsaumattu ki-
veys), niin että päällystettyjen pintojen osuus pysyy 
nykytilanteeseen nähden samana, vaikka alueella 
sijoitettaisiin lisärakentamista suunnitelmassa osoi-
tetuille alueille (ks. täydennysrakentaminen).


98

Ostoskeskuksen tontilla läpäisemättömiä pintoja 
on nykyisin jopa 95 %. Suunnitelmassa läpäiseviä 
pintoja on lisätty noin 10 % korvaamalla nykyisiä 
asfalttipäällysteisiä alueita ja kiveyksiä kasvillisuu-
della, sorapinnoilla tai leveäsaumatuilla kiveyksillä. 
Lisäksi alueelle on tuotu viherkattoja ja kasvihuo-
neita, joissa hyödynnetään sadevesiä. Paikoitusalu-
eella osasta parkkipaikkoja poistetaan asfaltti, millä 
mahdollistetaan veden imeytyminen ja tarjotaan 
kasvillisuudelle mahdollisuus spontaanisti vallata 
elintilaa. Silti ruutuja voidaan edelleen käyttää py-
säköintiin. 

Pienilmasto
Suunnittelualueen rakentaminen sijaitsee pienil-
mastoltaan suotuisasti maastonmuodoiltaan vaih-
televalla mäellä. Alueella on metsäsaarekkeita ja 
varttunutta puustoa, jotka vähentävät tuulisuutta ja 
tarjoavat suojaisia oleskelualueita. Toisaalta alueen 
avoin korttelirakenne ja pitkät rakennusmassat eivät 
ole pienilmaston kannalta edullisin ratkaisu. 

Oheisessa analyysissä on osoitettu rakennusten ja 
oleskelualueiden kannalta merkittävin olemassa 

oleva suojaava puusto (oranssi viivoitus) ja mah-
dolliset tuuliset alueet (nuolet). Tummemmat nuolet 
osoittavat erityisen kylmiä pohjoisia ilmavirtauksia. 
Joihinkin paikkoihin saattaa syntyä voimakkaita 
tuulenpyörteitä. Analyysi on tehty vallitsevien tuu-
lensuuntien pohjalta. Käytännössä tuulisuuteen vai-
kuttaa niin monet asiat, että tuulisuutta tulisi mitata 
ja tarkkailla maastossa. 

Analyysin perusteella suunnitelmassa on pyrit-
ty säästämään pienilmaston kannalta merkittävä 
puusto, sekä kehittämään kriittisiin paikkoihin ker-
roksellista tuulilta suojaavaa kasvillisuutta. Myös 
mahdollinen täydennysrakentaminen vaikuttaa 
tuulisuuteen. Tuulisuuden kannalta erityisen haas-
tava on ostoskeskuksen ympäristö laajan avoimen 
paikoitusalueen ja matalien tasakattoisten liikera-
kennusten vuoksi. Tällä voi olla tietyssä määrin 


99

Suunnittelualueen tuuliset alueet (nuolet) ja tuulilta suojaavaa kasvillisuutta (viivoitus) arvioituna vallitsevien tuulemsuuntien 
perusteella.

merkitystä ihmisten haluun asioida liikekeskukses-
sa. Tuulensuojaus voi parantaa myös ilmanlaatua 
estämällä pölyämistä. Tontin eteläreunassa on 
puustoa, jota voidaan kehittää edelleen kerrokselli-
sena suojavyöhykkeenä. Lisäksi paikoitusalueelle 
voidaan yksittäisten puiden sijaan istuttaa suojaavia 
kasvillisuusryhmiä, jotka parantavat myös ympä-
ristön viihtyisyyttä, ja joita voidaan käyttää myös 
hulevesien imeytykseen. Tehokas tuulensuojaistutus 
on kerroksellinen ja korkeampi vallitsevan tuulen 
puolella (Kuismanen 2008).  

Erityisen tärkeää on rakennusten pohjoispuolella 
sijaitseva kylmiltä tuulilta suojaava kasvillisuus, 
parhaiten toimii havupuut. Tällä suojapuustolla voi 
olla merkittävä vaikutus rakennusten energiankulu-
tukseen. (Kuismanen 2008) Puusto myös varjostaa 
rakennuksia, ja viilentää näin asuntoja varsinkin 
kesähelteillä, mikä on merkittävää erityisesti ikään-
tyville asukkaille. Asuinrakennusten pihoilla tontin 
eteläreunalla kannattaa olla tuulelta suojaavaa puus-
toa, mutta ei välttämättä liian lähellä rakennusta, jot-
ta asuntoihin saadaan auringonvaloa. Myös korkeat 
puut rakennusryhmän keskellä hillitsevät tehokkaas-
ti tuulisuutta. (Kuismanen 2008)

Suunnittelualueella ei ole merkittäviä ilmanlaatuon-
gelmia. Erilaisten läpäisevien pinnoitteiden suosimi-
nen pihoilla ja paikoitusalueilla voi kasvillisuuden 
lisäksi helpottaa keväistä pölyongelmaa, kun pöly ja 
pienhiukkaset pääsevät sitoutuvat ja imeytyvät maa-
han sulamisvesien mukana. 


100

Leikkaus A

Kehitettävät ja ylläpidettävät 
ekosysteemipalvelut


101


102

LeikkausB

Kehitettävät ja ylläpidettävät 
ekosysteemipalvelut


103


104

Kuva (viereinen sivu): Aksonometria suunnittelualueen länsi-
osasta.

Täydennysrakentaminen
Alueen rakentaminen on sijoitettu huolella maaston-
muotoja mukaillen rajaamaan olemassa olevia met-
säsaarekkeita. Metsä ja luonto ovat toimineet alusta 
alkaen alueen imagon rakentajina. Tämä on keskei-
nen osa modernin lähiörakentamisen perintöä ja sitä 
voidaan hyödyntää myös alueen kehittämisessä ja 
mahdollisessa täydennysrakentamisessa.

Alueella on nykyisin hyvät palvelut. Bussiliikenne 
keskustaan on myös toimiva. Rakentaminen on 
kuitenkin kerrostalovaltaisuudesta huolimatta hyvin 
väljää. Palvelujen kannattavuuden turvaamiseksi 
olisi alueen tiivistäminen tarpeen. Myös kestävän 
kehityksen näkökulmasta kannattaisi kaupungeissa 
rakentaa sinne, missä on mahdollista ylläpitää jouk-
koliikennettä. Jotta eri osapuolet saadaan mukaan 
hankkeisiin, tulisi täydennysrakentaminen nähdä 
osana laajempaa alueen kehittämistä, ei ainoas-
taan yksittäisinä rakennushankkeina. Ympäristön 
kehittäminen kokonaisvaltaisesti myös ulkotilojen 
osalta voi toimia tärkeänä vetovoimatekijänä ja siitä 
hyötyvät myös alueen nykyiset asukkaat. (Hartiala 
2012)     

Täydennysrakentamisessa on tyypillistä, että ra-
kentamiselle soveltuva tontti vaatii kahden tai 
useamman kiinteistön tonttien lohkomista (Hartiala 
2012). Suunnitelmassa rakentamisen sijoittelun läh-
tökohtana on ollut toisaalta ekosysteemipalveluiden 
turvaaminen ja toisaalta alueen kulttuurishistorialli-
sesti arvokkaiden ominaispiirteiden säilyttäminen. 
Kiinteistörajat ovat olleet toissijainen lähtökohta. 
Kaikkia osapuolia tyydyttävien ratkaisujen löytämi-
nen vaatii eri osapuolien tiivistä yhteistyötä, mikä 
edellyttää perinteisten vuorovaikutusmenetelmien 
sijaan aivan uudenlaisia lähestymistapoja. Mielen-
kiintoisia esimerkkejä erilaisista yhteistyötavoista 
löytyy esimerkiksi HOT-R -tutkimushankkeen lop-
puraportista (Hartiala 2012. Uudistuva kaupunki). 
Raportin mukaan nykyisen kaltainen kaavoitus ja 
maanomistusolot voidaan nähdä laadukasta täyden-
nysrakentamista rajoittavina tekijöinä, joihin olisi 
tulevaisuudessa pystyttävä kehittämään entistä jous-
tavampia ratkaisuja.

Uudisrakentamista on pyritty sijoittamaan niin, ettei 
se heikennä alueen nykyisiä arvoja. Rakentaminen 
sijoittuu alueen sisään, nykyisten syöttökatujen ja 
paikoitusalueiden reunamille. Pienialaiset, mutta 
tärkeät metsäsaarekkeet on säilytetty. Ulkoapäin 

alueelle tyypillinen väljyys ja laajat viheralueet on 
säästetty kulttuurihistoriallisistakin syistä. Raken-
nettavilta alueilta poistuvat viheralueet (pääasiassa 
nurmikoita) on korvattu tonttien entistä moni-
muotoisemmalla kasvillisuudella. Tavoitteena on 
alueen asukasmäärän ja erityisesti lapsiperheiden 
lisääminen. Täydennysrakentamisessa voidaan 
toteuttaa Lahden yleiskaavassa 2025 esitettyä per-
hekerrostalokonseptia.  Kun ekosysteemipalveluilla 
on enemmän ja monipuolisempi käyttäjäkunta, 
tekee tämä etenkin erilaisten kulttuuristen ekosys-
teemipalveluiden ylläpidosta kannattavaa. Näiden 
palveluiden tekeminen saavutettavaksi käyttäjille 
vaatii usein jonkinlaista ylläpitoa, vaikka ekosystee-
mipalveluiden tuotanto periaatteessa onkin ilmaista. 
Ekosysteemipalveluiden voidaan ajatella tarvitsevan 
käyttäjiä aivan samoin kuin mitkä tahansa yhteis-
kunnan tarjoamat palvelut.


105

Metsäleikkipaikalla alueen 
keskellä hyödynnteään luovasti
kasvillisuutta  ja luonnonmateriaaleja

Ritaniemen luonnonsuojelualue
sijaitsee alueen vieressä. Erityisesti
vieraslajeihin olisi kiinnitättävä
huomiota.

Paikoitus järjestellään uudestaan,
jolloin ne vievät nykyistä vähemmän 
tilaa. Vapautuvat alueet voidaan 
hyödyntää rakentamiseen. 

Yhtenäinen metsäsaareke.
Metsään jätetään myös lahopuuta. 
Yksittäisiä puita voidaan poistaa. 
Materiaali hyödynnetään esimerkiksi 
leikkipaikalla tai pihoilla.

Sijoittamalla täydennysrakentaminen
syöttökatujen varteen alueen sisään
saadaan uudistettua alueen ilmettä, 
mutta  säilytetään rakentamisen
suhde ympäröivään luontoon.  

Merrasojan varteen annetaan kehittyä
monimuotoinen reunavuyöhyke, mikä 
parantaa puron ekologista tilaa ja monia sen 
tuottamia ekosysteemipalveluja. Samalla puron
vartta kehitetään virkistysalueena.


106

Hulevesien käsittely

Lähtökohdat

Lahden kaupungin hulevesiohjelman tavoitteena on 
hulevesien synnyn ehkäiseminen ja niiden käsitte-
ly ensisijaisesti syntypaikallaan. Mikäli hulevedet 
johdetaan pois syntypaikaltaan, se tehdään suo-
dattavalla ja viivyttävällä avoimella järjestelmällä. 
Hulevesien johtaminen hulevesiviemärissä suoraan 
vesistöön on hulevesiohjelman mukaan viimeinen 
vaihtoehto, jos mikään muista tavoista ei ole toteu-
tettavissa. 

Suunnittelualue kuuluu Merrasojan valuma-aluee-
seen. Eniten hulevesiä syntyy alueen itäpuolella, 
missä rakentaminen on tiiviimpää ja suurempi osa 
alasta on läpäisemätöntä pintaa. Itäpuoli jakautuu 
kahteen valuma-alueeseen joiden sadevedet ohjau-
tuvat hulevesinä maanalaiseen viemäriverkostoon, 
ja purkautuvat Merrasojaan alueen itäpuolella. 
Molemmat runkosadevesi viemärit keräävät hule-
vesiä myös laajasti suunnittelualueen ulkopuolelta, 
kattaen lähes koko Merrasojan valuma-alueen etelä-
puolen. Suunnittelualueen länsiosassa rakentaminen 
on väljempää ja tonteilla on nykyisin vain vähän 

läpäisemättömiä pintoja. Suurin osa paikoitusalu-
eistakin on sorapintaisia. Tässä osassa ei ole tiivistä 
hulevesiviemäristöä ja olevat sadevesiviemärit pur-
kautuvat avo-ojiin, ja sitä kautta joko viheralueille 
tai Merrasojaan. Katualueiden ja päällystettyjen 
paikoitusalueiden hulevedet on ohjattu suoraan hu-
levesikaivoihin ja sitä kautta Merrasojaan.

Hulevedet suunnitelmassa

Hulevesien käsittelyssä voidaan hyödyntää ekologi-
sia prosesseja, jotka liittyvät veden kiertokulkuun, 
kuten veden imeytymistä maaperään, suodattumista 
ja haihtumista. Tätä kutsutaan tavallisesti hulevesien 
luonnonmukaiseksi käsittelyksi. Suunnitelmassa on 
pyritty osoittamaan, että myös vanhoilla asuinalu-
eilla on mahdollista hyödyntää näitä ekosysteemi-
palveluita hulevesien käsittelyssä. Väljästi raken-
netuissa vanhoissa lähiöissä on tilan puolesta tähän 
hyvät mahdollisuudet. Myös maaperän puolesta 
vanhemmat asuinalueet sijoittuvat usein moreeni-
maille, missä hulevesien imeyttäminen on mahdol-
lista. Nykyistä systeemiä voidaan muuttaa asteittain, 
vähentämällä ensin nykyisen verkoston kuormitusta 
käsittelemällä hulevedet tonteilla, korvaamalla 
läpäisemättömiä pinnoitteita läpäisevillä materiaa-

leilla ja perustamalla kosteikkoja ja viivytysaltaita 
viheralueille. Ratkaisuilla voidaan parantaa Mer-
rasojaan laskevien hulevesien laatua, parantaa sen 
virkistyskäyttöarvoa ja ehkäistä hulevesiviemärien 
tulvimista. Lisäksi kosteikkoympäristöt lisäävät 
alueen monimuotoisuutta.

Asteittaisessa toteutuksessa ensimmäisenä toi-
menpiteenä on ehkäistä hulevesien syntyminen 
tonteilla. Tähän pyritään ensisijaisesti pienillä 
helposti toteutettavilla ratkaisuilla.Rakennusten 
korjaustoimien yhteydessä sadevesijärjestelmät voi-
daan uusia hyödyntäen luonnonmukaisia ratkaisuja. 
Tonteilla on esitetty mahdollisia paikkoja pienille 
sadepuutarhoille, jollainen voi olla asukkaiden itse 
toteutettavissa. Sadevesipuutarhojen perustamiseen 
ja kasvivalintoihin voidaan antaa ohjeita, mutta ne 
voivat olla monen muotoisia ja kokoisia, joiden 
suunnittelussa asukkaat saavat käyttää luovuutta. 
Sadevedet rakennusten katoilta ohjataan sadevesi-
puutarhoihin tai kerätään säiliöihin, joista niitä voi 
käyttää kasteluun.

Läpäisemättömien pinnoitteiden, kuten asfaltin, 
käyttöä pihoilla voidaan välttää. Paikoitusalueiden 
uudelleen järjestelyllä saadaan nykyisiä laajoja sora-
kenttiä pienennettyä. Pysäköintialueiden asfaltointi 


107

hulevesien imeytyspainanne/
sadepuutarha

hulevesien viivytysallas/
sadepuutarha (ylivuoto viemäriin)

paikoitus tai katualueen
hulevesien biosuodatus

nykyiset hulevesien runkoviemäreiden 
valuma-alueet

hulevesien ohjaus pinnassaKuva: Hulevesien ohjaus suunnittelualueella.


108

kokonaan ei ole tarpeellista. Tarvittaessa voidaan 
päällystää esimerkiksi vilkkaimmat kulkuväylät. 
Jos päällystettyjen pintojen osuutta pihoilla lisätään, 
hyödynnetään hulevedet tontilla.

Tonttikohtaisen hulevesien käsittelyn lisäksi julki-
sille viheralueille perustetaan hulevesiä imeyttäviä, 
suodattavia ja viivyttäviä painanteita ja kosteikkoja. 
Reppurinpuistossa Ritaniemenkadun varressa on hy-
vät mahdollisuudet hulevesien imeytykseen. Katu-
alueiden ja asfaltoitujen paikoitusalueiden hulevedet 
ohjataan ensisijaisesti biosuodatusalueille, jollaisina 
voidaan hyödyntää nykyisiä katualueiden viherkais-
toja. Ratkaisut vaativat tapauskohtaista suunnittelua, 
mutta paikoin saattaa riittää pelkkä reunakivien 
poistaminen, jos kaistalla ei ole katupuita. Viher-
kaistoja leventämällä voidaan vähentää päällystet-
tyjen pintojen osuutta alueella ja samalla rauhoittaa 
asuinalueen sisäistä liikennettä. Biosuodatuspainan-
teet suunnitellaan niin, että tulvatilanteessa voidaan 
hyödyntää nykyistä viemäriverkostoa. Runkovie-
märeiden kautta hulevedet ohjataan Merrasojan 
laaksoon perustettavaan kosteikkopuistoon. Puisto 
sijoittuu laaksoon paikalle, joka jo nykyisellään on 
hyvin alavaa ja märkää. Alue on viereisen rakenta-
misen vuoksi jäämässä eräänlaiseksi takamaaksi ja 
virkistysyhteys laaksoon on katkennut. Alueen vir-

tuleekin olla tonttikohtainen hulevesien käsittely 
ja pihojen ja paikoitusalueiden säilyttäminen läpäi-
sevinä pintoina. Erityisesti metsiköiden viereisten 
paikoitusalueiden päällystäminen vaikuttaa myös 
metsän hydrologiaan.  Täydennysrakentamishank-
keissa tulee hulevesien käsittely suunnitella ensin, 
jotta vältytään rakentamisen aikaiselta vesistökuor-
mitukselta.

kistyskäyttöä on syytä kehittää ja samalla kosteikos-
ta voidaan muodostaa monimuotoisuuskeidas puron 
varteen. Kaivutöistä syntyvät maamassat hyödynne-
tään maaston muotoiluun. 

Alueen länsiosaan on esitetty mahdollisia paikko-
ja lisärakentamiselle, mikä tarkoittaa väistämättä 
hulevesien lisääntymistä. Lisärakentamisen ehtona 

Merrasoja keväällä 2012.


109

Edellä mainittujen toimien lisäksi alueella on 
mahdollista imeyttää ja viivyttää hulevesiä useissa 
pienialaisissa painanteissa, joiden mitoitus vaatii 
tarkempaa suunnittelua. Hulevesiratkaisuissa suosi-
taan järjestelmiä, jotka hyödyntävät ekologisia pro-
sesseja suodattaen ja haihduttaen vettä maaperän ja 
kasvillisuuden avulla. Kivettyjä kouruja tai kanavia 
ei ideasuunnitelmassa ole esitetty.

Merrasoja

Merrasoja on Merrasjärvestä Vesijärveen laskeva 
pieni kaupunkipuro. Oja toimii nykyisin osana 
Lahden kaupungin hulevesijärjestelmää, johtaen 
rakennetuilta alueilta valuvat sade- ja sulamisvedet 
Vesijärveen. Merrasojassa on havaittu ajoittain kor-
keita fosforipitoisuuksia (Lahden hulevesiohjelma 
2012). Merrasjärveen ei lasketa merkittäviä määriä 
hulevesiä, joten Merrasojan vedenlaatu riippuu 
siihen laskevien hulevesien laadusta. Hulevesien 
vuoksi puron virtaamat ja kiintoaineskuorma kasva-
vat, eroosio lisääntyy ja puron ekologinen merkitys 
muuttuu. Monimuotoisuus ja puron virkistyskäyttö 
kärsivät. Nopeasti virtaava vesi ei ehdi puhdistua 
ja uoman kasvillisuus vähenee, minkä seurauksena 
puron tarjoamat ekosysteemipalvelut heikkenevät. 

Vähentämällä hulevesien virtaamia ja johtamalla 
puroon entistä puhtaampia vesiä voidaan parantaa 
puron ekologista tilaa ja ylläpitää sen kykyä toimia 
niin hulevesiä johtavana kuin puhdistavana systee-
minä. Puroympäristö voi tarjota myös monimuotoi-
sen virkistyskeitaan.

Hulevesien hallinnan lopullisena tavoitteena on, että 
mitään hulevesiä ei johdeta suoraan Merrasojaan. 
Lisäksi puron ekologista tilaa voidaan parantaa 
muotoilemalla uoman varteen virtaamia hidastavia 
tulvatasanteita. Tulvatasanteista muodostuu itses-
tään monimuotoisia kosteikkobiotooppeja (Jormola 
et al. 2003). Puron varren kasvillisuutta lisätään ja 
sen reunoilla jätetään vaihtelevanlevyinen suoja-
vyöhyke, johon annetaan kehittyä puustoa ja pen-
saikkoa. Toisaalta tarjotaan myös mahdollisuuksia 
päästä veden ääreen. Puron varressa voidaan edistää 
paikalle luontaisesti sopivan kostean lehdon lajiston 
elpymistä istuttamalla pikkutaimina esimerkiksi 
hieskoivua ja tervaleppää, mikä edistää puron roo-
lia tärkeänä ekologisena yhteytenä. Ensisijaisena 
tavoitteena on kuitenkin edistää ekosysteemin 
luontaista kehitystä parantamalla puron ekologisia 
olosuhteita ja ohjaamalla hoitoa virkistyskäytön 
kannalta tärkeille alueille.

Kaupunkiviljely
Ruoan tuotanto on yksi konkreettisimpia ekosys-
teemipalveluita, jonka tärkeys on helppo ymmärtää. 
Kaupungeissa ruoantuotanto on kuitenkin hyvin 
pitkälti ulkoistettu. Monet haluavat kuitenkin tietää 
mistä ruoka tulee ja varmistua sen terveellisyydestä. 
Viljelyharrastus tuottaa lisäksi fyysisiä ja psyykkisiä 
hyötyjä. Jo näistä syistä viljely kaupungissa tuottaa 
ihmisille monia hyötyjä. Lisäksi kaupungeissa on 
mahdollista tuottaa huomattava määrä elintarvik-
keita kestävällä tavalla, mutta tämä vaatii viljelyn 
tuomista pihoille, katoille ja puistoihin. Jotta kau-
punkiviljely olisi myös ekologista, pitää minimoida 
ihmisten tarve liikkua ja huolehtia ravinteiden kier-
rosta. Käytännössä kaupunkiviljelymahdollisuus 
pitää tuoda ihmisten luokse ja tehdä mahdollisim-
man helpoksi.  

Ideasuunnitelmassa on esitetty useita keinoja edistää 
kaupunkimaista ruoan tuotantoa. Asukkaiden mo-
tivointi ja viljelyyn parhaiten soveltuvien alueiden 
löytäminen ovat keskeisiä lähtökohtia. Aloittaminen 
tehdään mahdollisimman helpoksi. Kaupunkivilje-
lyn on tarkoitus olla myös ekologista ja tuottavaa, 
eikä pelkästään mukavaa puuhastelua (mikä toki on 
sinällään arvokasta). Tärkeimpinä ruoantuotannon 


110


111

muotoina alueelle on esitetty viljelysaarekkeita 
pihoille, kaupunkipelto Merrasojan laaksoon, ruo-
kametsäpuutarhat yleisille puistoalueille sekä kasvi-
huoneviljely ostoskeskuksen katolla. 

Viljelysaarekkeet 

Pihojen viljelyalueet voidaan toteuttaa esimerkiksi 
saarekemaisina avaimenreikäpuutarhoina. Tässä 
alun perin afrikkalaisessa viljelymallissa on opti-
moitu viljelyala suhteessa kulkupintaan/työskente-
lyalueeseen. Tämä säästää tilaa ja helpottaa hoitoa. 
Afrikkalaisessa mallissa ideana on kompostointi 
pyöreän palstan keskellä, jolloin ravinteet ja kos-
teus saadaan hyödynnettyä optimaalisesti (www.
permanentculturenow.com). Avaimenreikämallia on 
kuitenkin sovellettu myös ilman kompostointia mm. 
permakulttuurissa. Permakulttuurin periaatteena 
on tarkkailla luonnossa toistuvia muotoja ja ottaa 
niistä mallia. (mm. Kaihovaara 2012) Kennomuoto 
on luonnossa toistuva muoto. Saarekkeita voidaan 
yhdistellä tarvittaessa laajaksikin viljelyalueeksi. 
Ideana on, että saarekkeen reunoille kylvetään 
monivuotisia yrttejä, jotka yhtenäistävät palstojen 
ilmettä pihoilla ja toimivat samalla ruokailupaikkoi-
na perhosille ja pölyttäjille. Viljelysaarekkeet siis 
suunnitellaan tuottamaan ja ylläpitämään mahdolli-

simman monia ekosysteemipalveluita samanaikai-
sesti. Niihin voidaan myös istuttaa pelkästään mo-
nivuotisia hyötykasveja. Saarekkeen perustamiseen 
ja hoitoon kehitetään toimintamalli, jota asukkaat 
voivat halutessaan noudattaa. Alueelle perustetaan 
kaupunkiviljely-yhdistys, joka avustaa taloyhtiöitä 
toiminnan aloituksessa. Tavoitteena on edistää myös 
yhteisöllisyyttä. Yksi saareke voidaan jakaa sekto-
reittain usealle asukkaalle tai niitä voidaan viljellä 
yhteisesti. Yhdistyksen kautta voidaan koordinoida 
ylimääräisten tuotteiden jälleenmyyntiä tai vaihtoa.  

Viljelyalueet olisi hyvä sijoittaa lähelle taloja ja 
kulkuväliä, jolloin niiden ylläpito ja hyödyntäminen 
on helppoa. Myös rakennusten varastoima lämpö ja 
niiden muodostamat suojaisat alueet kannattaa hyö-
dyntää. (mm. Kaihovaara 2012) Viljelyssä hyödyn-
netään maaperäekosysteemin kykyä ylläpitää maan 
hedelmällisyyttä. Puutarhajätteet kompostoidaan 
pihoilla ja osana kompostointia voidaan käyttää 
kotitalouksien biojätteitä, jolloin ravinteet saadaan 
tehokkaasti kiertoon ja saadaan palstoille laadukasta 
maanparannusainetta. Biomassaa kompostin raaka-
aineeksi tai katetta kasvimaille voidaan kerätä myös 
esimerkiksi alueelle perustettavista kosteikoista ja 
hulevesipainanteista. Osana viljelykonseptia alu-
eelle voidaan järjestää asukkaiden käyttöön viileitä 
säilytystiloja juureksille ja säilykkeille.  Kuva (viereinen sivu): Viso piha-alueen kehittämisestä.


112

Ruokametsät

Syötävän metsäpuutarhan idea on lähtöisin trooppi-
sista metsistä ja se on yksi vanhimpia ihmisen kehit-
tämiä tapoja kasvattaa ruokaa. Myös monet pohjoi-
sessa viljeltävät hyötykasvit viihtyvät puolivarjossa, 
puuston luomassa suotuisassa pienilmastossa ja hyö-
tyvät muiden kasvien kumppanuudesta. Esimerkiksi 
musta- ja punaherukat kasvavat luonnonvaraisina 
lehtometsissä, juuri sellaisissa jollainen on aikanaan 
kasvanut Merrasojan laaksossakin. Ruokametsäpuu-
tarha tai syötävä metsäpuutarha ovat permakulttuu-
rissa käytettyjä käsitteitä, jolla tarkoitetaan ruoan 
kasvattamista ottamalla mallia luonnonmetsän ker-
roksellisuudesta. Ruokametsä hyödyntää tehokkaas-
ti maaperän ekosysteemipalveluja, monimuotoisuu-
den tarjoamaa biologista kontrollia ja kasvillisuuden 
luomaa suotuisaa pienilmastoa.

Suomessa monet kotipuutarhat ovat eräänlaisia syö-
täviä metsäpuutarhoja, vaikka niitä ei sillä nimellä 
kutsutakaan. Usein pihat rajoittuvat metsään ja pi-
halla kasvatetaan esimerkiksi hedelmäpuita, joiden 
alla on marjapensaita tai muita hyötykasveja. Ruo-
kametsänä voidaankin helpoiten hyödyntää erilaisia 
reunavyöhykkeitä, jotka ovat luontaisesti tuottavia 
ja monimuotoisia. Kotipuutarhojen kasvillisuus 

on kuitenkin usein yksipuolista ja niiden hoito on 
intensiivistä, mikä ei ole ruokametsän idea. Tarkoi-
tuksena on valita sopivia kasveja niin, että ne hyö-
tyvät toisistaan ja muodostavat itsensä ylläpitävän 
ekosysteemin. Ruokametsässä ei esimerkiksi käytetä 
lannoitteita. Suunnitelmassa on esitetty erityises-
ti erilaisten reunojen kehittämistä ruokametsinä. 
Yksinkertaisimmillaan tämä tarkoittaa esimerkiksi 
tyrnin tai muiden marjapensaryhmien istuttamista. 
Hieman kuivempi ja lämpimämpi metsäpuutarha 
voi sijoittua metsäleikkipaikan yhteyteen alueen 

keskelle. Olennaista on valita näihin erilaisiin ym-
päristöihin niihin sopivia kasveja. Ruokametsät si-
joittuvat julkisille viheralueille, mutta niiden perus-
tamiseen ja hoitoon pitää saada asukkaat mukaan, 
jotka vastineeksi saavat korjata ruokametsien sadon. 
Ruokametsät havainnollistavat hyvin ekosysteemien 
toimintaa ja ravinteiden kiertoa, minkä vuoksi ne 
voivat toimia myös oppimisympäristöinä kouluille 
ja päiväkodeille.

Ruokametsässä suositaan erilaisia monivuotisia 
syötäviä kasveja, mutta siellä voi kasvaa muita-

Esimerkkikuva avaimenreikämalliin perustuvasta viljelysaarekkeesta.


113

Geodeettinen kupolikasvihuone (http://www.biodomerevoluti-
on.com)

Ruokametsäpuutarha (http://pricoldclimate.wordpress.com/about-permaculture/)


114

sijoittaa pihoille osaksi saarekeviljelmiä, mutta ne 
soveltuvat hyvin myös kattoviljelyyn. Geodeettinen 
kupoli on erittäin kestävä rakenne, joka esiintyy 
myös luonnossa. Se kestää hyvin lumikuormaa ja 
on energiatehokas. Katolla kupolimuoto ohjaa tuulet 
tehokkaasti kasvihuoneen yli. Markettien kanssa 
voidaan sopia kasvihuonetuotteiden jälleenmyyn-
nistä.  Vastaavia projekteja on jo toteutettu esimer-
kiksi Yhdysvalloissa (The New York Times, 2012). 
Kupolimallinen kasvihuone soveltuu myös hyvin 
akvaponiseen viljelyyn eli kalankasvatuksen ja vesi-
viljelyn yhdistelmään (www.aquaponics.fi). Kupoli-
muoto vaatii myös vähemmän rakennusmateriaalia 
tilavuuteensa nähden kuin tavallinen kasvihuone, 
minkä vuoksi se on edullinen. Moduuliosia voidaan 
teettää esimerkiksi paikalliselta yrittäjältä ja  alueen 
viljely-yhdistys voi opastaa asukkaita oman kasvi-
huoneen kokoamiseen. Pimeinä syysiltoina kasvi-
huoneet toimivat myös valaistuelementteinä.

kin lajeja, jotka muuten hyödyttävät ja ylläpitävät 
ekosysteemiä. Tärkeintä on, että kaikki ekologiset 
lokerot on täytetty. Rikkakasvin käsitettä ei metsä-
puutarhassa tunneta. Latvuskerrokseen sopii hyvin 
esimerkiksi leppä, joka sitoo maahan typpeä ja 
kuohkeuttaa sitä. Toisia kasveja voidaan hyödyntää 
myös rakennus- ja käsityömateriaalina. Puulajeiksi 
soveltuvat esimerkiksi omenat, luumut, kirsikat ja 
pihlajat. Pensaskerrokseen soveltuvat puolestaan 
esimerkiksi tyrni, herukat, vadelma, karhunvatukka, 
marja-aronia, marjatuomipihlaja (saskatoon) ja mar-
jasinikuusama. Kenttäkerrokseen löytyy runsaasti 
erilaisia hyödynnettäviä luonnonkasveja, ns. lehti-
vihanneksia. Monivuotisista kestäviä hyötykasveja 
ovat esimerkiksi raparperi, maa-artisokka, lipstikka, 
mäkimeirami, saksankirveli, ruoholaukka ja mintut.   

Kasvihuoneviljely

Kasvihuoneviljelyssä voidaan hyödyntää tehokkaas-
ti kasvinosien kykyä muuttaa valoenergiaa muotoon, 
jota muut organismit voivat käyttää ravintonaan. 
Yhteyttäminen onkin yksi keskeisimmistä ekosys-
teemien tukipalveluista, joka ylläpitää monia muita 
toimintoja. Erityisen tehokkaasti energiaa hyödyn-
tää geodeettinen kupolikasvihuone. Niitä voidaan 

Yhteispelto

Merrasojan laaksoon voidaan perustaa kaupunkipel-
to, joka toimii yhteisviljelyosuuskunnan periaatteel-
la. Tämä maailmalla nimellä Community-supported 
agriculture (CSA) toimintamalli on rantautunut 
viime vuosina Suomeen ja joitakin yhteispeltohank-
keita on jo käynnissä. Useimmiten tässä ruoanja-
kelumallissa periaatteena on, että osuuskunta tukee 
paikallista tuottajaa, joka toimittaa elintarvikkeita 
osuuskunnan jäsenille kiinteää jäsenmaksua vastaan 
sitä mukaa, kun satoa valmistuu. Herttoniemen 
ruokaosuuskunta Helsingissä on kehittänyt toiminta-
mallin, jossa osuuskunta on vuokrannut oman pellon 
ja palkannut ammattilaisen hoitamaan viljelyksiä.
(http://ruokaosuuskunta.fi/) Kun pelto sijaitsee kau-
pungissa, myös osuuskunnan jäsenien on helppo 
osallistua pellon hoitoon ja sadonkorjuuseen. Mer-
rasojan laakso on sopiva paikka vastaavanlaiselle 
kaupunkipellolle. Suunnitelmassa esitetyn kaupun-
kipellon vieressä on jo nykyisin palstaviljelyalue. 
Peltoviljely ylläpitää samalla laakson avointa maise-
matilaa. Laaksossa voitaisiin kasvattaa myös mehi-
läisiä vastaavalla osuuskuntaperiaatteella. 


115

Monimuotoisuus ja 	
elinympäristöt 
Ekologista monimuotoisuutta voidaan pitää kaikkia 
ekosysteemipalveluja ylläpitävänä voimavarana (ks. 
osa I: monimuotoisuuden merkityksestä). Monimuo-
toisuudella tarkoitetaan tässä niin elinympäristöjen 
kuin lajistonkin monimuotoisuutta. Suunnitelman 
tavoitteena on pienten paikallisten elinympäristö-
laikkujen luominen, jotka muodostavat koko alueen 
kattavan ekologisen verkoston. Helpointa on hyö-
dyntää paikan olosuhteita ja olemassa olevaa kasvil-
lisuutta. Yksittäisellä puulla tai yksilajisella pensas-
ryhmällä ei ole ekologian näkökulmasta suurtakaan 
merkitystä, mutta monilajinen kerroksellinen kas-
villisuus tarjoaa elinympäristöjä. Lisäksi erilaisten 
avoimien tilojen ja metsiköiden vaihtelu luo vaihte-
levan maisemakuvan, joka lisää monimuotoisuutta, 
ja tarjoaa erilaisia mahdollisuuksia virkistykäyttöön.

Alueen ekosysteemipalvelukeitaina voidaan pitää 
Merrasojan vartta niittyineen sekä alueen keskel-
le jäävää asuintalojen rajaamaa metsäsaareketta. 
Merrasojan laakson länsipuoli säilytetään avoimena 
niittynä, jonka niitto tulisi ajoittaa niittylajiston 
kannalta otolliseen aikaan.Suunnitelmassa esitetty 

Ekologiset yhteydet. Rakennettu ympäristö täydentää Merrasojan ekologista yhteyttä. Yhteydet toimivat myös virkistysyhteyksinä.


116

pikkuniitty voidaan niittää useamman kerran kas-
vukaudessa, mikä mahdollistaa monipuolisemman 
virkistyskäytön. Myös laidunnuksen mahdollisuutta 
hoitokeinona kannattaisi kehittää.  

Elinympäristölaikkujen luomisessa periaatteena on 
ekosysteemien luontaisen kehityksen hyödyntämi-
nen ja hoidon tarpeen vähentäminen. Kasvillisuutta 
voidaan täydentää istuttamalla haluttuja lajeja. Ko-
timaisen lajiston suosiminen on suositeltavaa, mutta 
olennaisinta on paikkaan sopivan lajin valitseminen, 
joka täyttää sille osoitetun ekologisen lokeron, 
mutta ei valtaa liikaa tilaa. Haitallisesti leviäviä 
vieraslajeja ei tule istuttaa. Hoidon tarpeen vähen-
tämisen yhtenä tavoitteena onkin ohjata resursseja 
haitallisten vieraslajien torjuntaan. Mukkulassa tämä 
on erityisen tärkeää vieressä sijaitsevan Ritaniemen 
luonnonsuojelualueen vuoksi. Monet vieraslajit 
viihtyvät erityisen hyvin juuri Ritaniemen tyyppisis-
sä lehtomaisissa elinympäritöissä. 

Alueen keskelle jäävä metsäsaareke on lehtomaista 
kangasmetsää. Vaikka metsä on pienialainen, sen si-
sältä löytyy vaihtelua. Länsipuolella tiheän puuston, 
metsää rajaavien rakennusten ja maastonmuodon 
vuoksi reunavaikutus jää vähäiseksi ja metsikössä 
on jopa monimuotoista lehdon kenttäkerroksen kas-

villisuutta. Metsikön itäpuoli on pirstaloituneempi 
ja hoidetumpi puistometsä. Pieni kaupunkimetsä ei 
todennäköisesti ylläpidä ekologisesti monimuotoista 
erikoistunutta metsälajistoa, koska reunavaikutus 
ulottuu koko metsän läpi. Lähimetsänä metsikkö 
kuitenkin ylläpitää monia tärkeitä ekosysteemipal-
veluja. Metsän monimuotoisuutta voidaan ylläpitää 
ja lisätä esimerkiksi ohjaamalla kulkua, tiivistämällä 
reunoja ja lisäämällä lahopuun määrää. Puhtaasti 

Merrasojan laaksoa niiton jälkeen kesäkuussa.

ekologian näkökulmasta parasta olisi jättää metsä 
hoitamatta (Kotze 2012). Etenkin kulttuuristen 
ekosysteemipalveluiden kannalta on kuitenkin 
otettava huomioon myös metsän virkistyskäyttö. 
Monimuotoisuus voidaan kuitenkin nähdä elinvoi-
maista virkistysmetsää ylläpitävänä tekijänä, jonka 
sivuuttaminen vaarantaa koko ekosysteemin. Ihan-
netilanteessa metsään jätetään lahopuuta ja hoidolla 
poistetaan lähinnä mahdollisesti vaaraa aiheuttavat 


117

puut. Metsän hoidosta on syytä sopia yhteisesti eri 
vastuutahojen kesken. Puumateriaalia voidaan hyö-
dyntää myös leikkipaikalla ja pihoilla. 

Monimuotoisuutta voidaan lisätä myös rakennetussa 
ympäristössä; pihoilla, puistoissa, paikoitusalueilla 
ja jopa rakennuksissa. Keskeistä on se miten viher-
alueita hoidetaan. Intensiivisesti hoidettuja nurmi-
koita ei ole syytä ylläpitää kuin siellä missä niille on 
tarvetta virkistyskäytön kannalta, eli pihojen oles-
kelualueilla. Ritaniemenkadun vartta on syytä yllä-
pitää osittain avoimena historiallisista syistä, mutta 
nurmen hoitotiheyttä voidaan vähentää. Nykyisin 
hajanaisesti nurmikolle istutetuista puista voidaan 
kehittää monimuotoisia kerroksellisia elinympä-
ristölaikkuja, jotka toimivat samalla tuulensuojina. 
Tavoitteena on myös lisätä puuston ikäjakaumaa. 
Pihoille voidaan kehittää samantyyppisiä saarekkei-
ta, jotka sijoitetaan niin että ne parantavat avoimien 
kortteleiden pienilmastoa, ja tarjoavat suojaisia 
oleskelupaikkoja. Saarekkeiden yhteyteen voidaan 
istuttaa myös lintuja houkuttelevia marjovia lajeja, 
marjapensaita ja hedelmäpuita. Tavoitteena on rikas 
maisemakokonaisuus, jossa vaihtelevat erilaiset 
avoimet, puoliavoimet ja sulkeutuneet maisematilat. 
Tällainen maisema tukee niin monimuotoista vir-
kistyskäyttöä, kuin ekologista monimuotoisuuttakin 
(esim. Venn 2012).  

Parhaassa tapauksessa rakentaminen voi jopa lisätä 
monimuotoisuutta. Esimerkiksi kirjassa Biodiversity 
for Low and Zero Carbon buildings (Williams 2010. 
Natural England) on esitetty ratkaisuja siihen, miten 
linnuille ja lepakoille voidaan integroida pesä- ja 
piilopaikkoja uudisrakennuksiin. Taustalla on huoli 
siitä, kuinka nykyinen energiatehokas rakentaminen 
on niin tiivistä, ettei seinistä ja kattorakenteista enää 
löydy tilaa lajeille, jotka ovat sopeutuneet elämään 
ihmisten rakentamissa ympäristöissä. Huoli on ajan-
kohtainen myös Suomessa. Lepakot ovat rauhoitet-
tuja ja nykyisin toiminta keskittyy olemassa olevien 
elinympäristöjen suojeluun, mikä saattaa toisinaan 
aiheuttaa mittavia kustannuksia ja esteitä maan-
käytön kehittämiselle. Myös uusien elinpaikkojen 
luominen lepakoille olisi kuitenkin mahdollista ja 
tätä voitaisiin käyttää esimerkiksi kompensaatiorat-
kaisuna. Lepakoille ja linnuille voidaan toki asentaa 
pönttöjä myös viheralueille.  Lepakot eivät juuri 
aiheuta haittaa ihmiselle ja tieto vähentää niitä koh-
taan koettua epäluuloa. Lepakot ovat tärkeitä lajeja 
ekosysteemissä ja niistä on myös suoraa hyötyä 
ihmiselle, sillä ne syövät suuren määrän hyönteisiä 
öisin.(www.lepakko.org, Williams, C. 2010)

Kuva: esimerkkidetalji rakennukseen integroidusta lepakoiden 
päiväpiilosta. (Williams, C. 2010. Biodiversity for Low and Zero 
Carbon buildings)


118

Ympäristön hoito
Väljästi rakennetuissa lähiöissä on usein paljon 
ulkotiloja ja viheralueita, jotka vaativat intensii-
vistä hoitoa, jotta vaikutelma ympäristöstä pysyisi 
siistinä. Suunnittelualueella hoito on ollut aikoinaan 
hyvin huolellista, mikä ei nykyisten resurssien 
puitteissa ole mahdollista, eikä edes ekologiselta 
kannalta järkevää. Avoimia alueita ylläpidetään 
kuitenkin edelleen nurmikoina ja rakennettujen alu-
eiden muu kasvillisuus on yksipuolista. Nykyisin 
suunnittelualueella nurmikoita on yli 30 % kaikista 
viheralueista (5,6 ha). Suunnitelmassa intensiivisesti 
hoidettujen nurmikoiden määrää on vähennetty. 
Avoimena ylläpidettävät alueet ovat tärkeitä niin 
monimuotoisuuden, virkistyskäytön ja maisemaku-
vankin kannalta, mutta niiden hoidossa suositaan 
niittoa, joka tulisi ajoittaa lajiston mukaan. Niittoa 
voidaan myös ajoittaa monimuotoisuuden turvaami-
seksi eri alueilla eri tavoin. 

Tarkoituksena on kehittää alueella itsensä ylläpitä-
viä ympäristöjä, jotka hyödyntävät ekosysteemien 
luontaista kehitystä ja biologista kontrollia. Hoidon 
tarvetta voidaan vähentää esimerkiksi suosimalla 
paikkaan luontaisesti kehittyvää kasvillisuutta tai 
istuttamalla vastaaviin olosuhteisiin sopeutuvia laje-

ja. Kerroksellinen kasvillisuus hyödyntää maaperän 
toimintaa tehokkaasti, ja kierrättää myös ravinteita 
paremmin. Pihoilla ja julkisilla viheralueilla kasvil-
lisuutta hoidetaan ensisijaisesti biotooppeina, joiden 
annetaan kehittyä ja muuttua ajan saatossa. Ihminen 
voi osallistua prosessiin ajoittain muokkaamalla 
lajiston suhteita haluamaansa suuntaan. 

Tarkoituksena on, että viheralueiden perusylläpidos-
ta voidaan siirtää resursseja ekosysteemipalveluiden 
ylläpitoon. Ympäristöön luodaan enemmän vaihte-
lua ja kontrastia intensiivisesti hoidettujen alueiden 
ja luonnonmukaisten alueiden välillä. Esimerkiksi 
järjestelmälliseen haitallisten vieraslajien torjuntaan 
olisi löydettävä resursseja. Biosuodatusalueet ja 
muut hulevesiratkaisut vaativat myös ylläpitoa, jota 
tulisi voida vapauttaa nykyisten sadevesijärjestel-
mien ylläpidosta. Näkökulma on tiedostettu myös 
Lahden hulevesiohjelmassa (2012). Usein kyse on 
myös tiedosta, jolla voidaan vaikuttaa kulttuurisiin 
käsityksiin siitä, miltä ympäristön tulisi näyttää. 
Kokeilut ovat osoittaneet, että esimerkiksi lahopuu 
kaupunkiympäristössä hyväksytään paremmin, kun 
ihmiset tietävät, mikä merkitys sillä on ekologian 
näkökulmasta (Kotze 2012). Ekosysteemipalvelujen 
kautta ihminen lopulta hyötyy metsän monimuotoi-
suudesta.


119


120


121

 osa IV

 johto-			
päätökset

Yleiskaava ja ekosysteemipalvelut Lahdessa� 123

Yleiskaavan suunnitteluohjeiden kehittäminen � 123

Ekosysteemipalvelut suunnittelun työkaluna  		        131

Jatkoideoita� 133


122

Lahden yleiskaavan 2025 mukaan Lahden tärkeim-
mät ekosysteemipalvelut ovat puhdas ilma, puhdas 
vesi ja ulkoilu- ja virkistysmahdollisuudet. Näitä 
palveluita tuottavat maaperä, vesistöt ja metsät. 
Ekosysteemipalvelut nähdään yleiskaavassa ensisi-
jaisesti laajojen luonnontilaisten alueiden tuottamina 
hyötyinä.

Maaperä, vesistöt ja metsät ovat todennäköisesti 
koko Suomen mittakaavassa tärkeimpiä ekosystee-
mipalvelujen tuottajia. Kaupunkisuunnittelun tasolla 
olisi ekosysteemipalvelut mahdollista huomioida 
myös tarkemmalla tasolla. Tässä työssä on pyritty 
tuomaan esiin luonnon prosessien tuottamia hyötyjä 
kaupunkiympäristössä. Kaavoituksen käytännöt ja-
kavat viheralueet ja rakennettavat alueet kärjistetysti 
erilleen vaikka todellisuudessa suuri osa kaupunkien 
vihreästä ja sijoittuu rakennetuille alueille. Näillä 
alueille on merkittävä rooli myös ekosysteemipalve-
luiden tuottajina.

Lahden yleiskaavan 2013 käynnistyvän vaiheen 
aikana on tarkoitus kehittää aluekuvauksiin liittyviä 
suunnitteluohjeita sekä testata yleiskaavan yhtey-
dessä laaditun toteutusohje-työkalun toimivuutta. 
Toteutusohjeita voidaan laatia 2-3 uudelle alueelle. 
(Yleiskaava 2025) Ekosysteemipalvelu-konseptia 

on mahdollista soveltaa sekä suunnitteluohjeissa 
että toteutusohjeissa ja perustella sen avulla tiettyjä 
ratkaisuja. Yleiskaavan viheralueita koskeviin alue-
kuvauksiin liittyvissä suunnitteluohjeissa ekosys-
teemipalvelut on jo mainittu. Seuraavassa on käyty 
läpi 2012 hyväksyttyjä suunnitteluohjeita ja esitetty 
ehdotuksia niiden kehittämiseksi ekosysteemipalve-
luiden osalta.

Täydennysrakentamisesta todetaan yleiskaavassa, 
että viheralueita tulee jättää ekosysteemipalvelui-
den kannalta riittävästi. Tämän työn esimerkkien 
pohjalta voi todeta, että välttämättä kyse ei ole 
viheralueiden laajuudesta, vaan niiden laadusta. 
Täydennysrakennettaessa on huomioitava ekosys-
teemipalveluiden kannalta tärkeimpien alueiden 
säilyminen. Muiden viheralueiden tulisi tukea 
näiden ”ekosysteemipalvelukeitaiden” toimintaa. 
Rakentamisen kannalta olennaisempaa on se, miten 
rakentaminen sijoitetaan, kuin rakentamisen määrä. 

yleiskaavan suunnitteluoh-
jeiden kehittäminen 

Seuraavassa on esitetty ehdotuksia työn osan II 
tarkastelualueita koskevien yleiskaavan suunnitte-
luohjeiden kehittämiseen. Tarkastelualueet sisältävät 
asumisen, elinkeinoelämän ja palvelujen alueita. 
Ehdotukset on tehty osassa II tunnistettujen alueiden 
tärkeimpien ekosysteemipalveluiden pohjalta. Ehdo-
tuksia voidaan soveltaa myös muiden samantyyppis-
ten alueiden suunnitteluohjeissa. Lisäksi jokaiselle 
alueelle on kehitetty ekosysteemipalveluihin perus-
tuva kehittämisvisio. 

Yleiskaava ja ekosysteemipalvelut  
Lahdessa

”Lahti on houkutteleva 
ja elinvoimainen 

ympäristökaupunki vuonna 
2025” 

Lahden kaupungin strategia


123

Kuva: Näkymä Vesijärvelle. Lahden yleiskaavassa kaupungin tärkeimmiksi ekosysteemipalveluiksi on määritelty puhdas vesi, puhdas ilma ja ulkoilu- ja virkistysmahdollisuudet.


124

Niemi T-10

Cleantech-yritysten keskus. Alueella on kulttuurihistoriallisesti 

arvokkaita rakennetun ympäristön kohteita (LaRY). Alueella 

on arvokkaita luontokohteita (luonnonsuojelulain nojalla 

suojeltuja eliölajeja, LUMO).

Suunnitteluohje: Arvokkaiden luontokohteiden läheisyyteen 

suunniteltaessa ja rakennettaessa vaalitaan luonnon monimuo-

toisuutta. Kulttuurihistoriallisesti arvokkaaseen rakennettuun 

ympäristöön tai sen läheisyyteen kohdistuvat muutokset tulee 

suunnitella paikan henkeä kunnioittaen. Aluetta kehitettäessä 

otetaan huomioon ympäristöteknologia sekä luovien alojen 

yritykset. Alueen maankäytössä tulee huomioida viheryhteys-

tarve rantaan esim. keskuspuiston muodossa.

Niemen venesatama LV-4

Alueella on maisema- ja luontoarvoja. Alueella on kulttuu-

rihistoriallisesti arvokkaita rakennetun ympäristön kohteita 

(LaRY).

Suunnitteluohje: - 

Ruoriniemi T/A-2

Alueella ei ole nykyisellään asuntoja eikä asukkaita. Alueella 

on kulttuurihistoriallisesti arvokkaita rakennetun ympäristön 

kohteita (LaRY).

Suunnitteluohje: Alue muuttuu vähitellen teollisuuskäytöstä 

elinkeinoelämän ja asumisen alueeksi. Alueelle laaditaan 

uusia asuinkortteleiden asemakaavoja vuoteen 2025 men-

nessä. Asuminen sijoitetaan vain häiriöttömiin olosuhteisiin, 

nykyisen yritystoiminnan ja sen kehittämisen ehdoilla. 

Alueelle sallitaan uutta elinkeinotoimintaa, jos se ei aiheuta 

ympäristöhäiriötä. Arvokkaat vanhat teollisuuskiinteistöt 

säilytetään. Alueella voidaan tutkia tornitalorakentamista. 

Rannan suuntainen ulkoilureitti on tarpeellinen. Kulttuurihis-

toriallisesti arvokkaaseen rakennettuun ympäristöön tai sen 

läheisyyteen kohdistuvat muutokset tulee suunnitella paikan 

henkeä kunnioittaen.

Yleiskaavan aluekuvaukset ja suunnitteluohjeet: Niemi

(Lahden yleiskaava 2025)


125

Niemen venesatama LV-4:
”Rantaa tulee kehittää pääosin luonnonmu-
kaisena ekosysteemipalveluiden turvaamisek-
si.”

”Ranta-alueen tarjoamia ekosysteemipalvelui-
ta tulee kehittää monipuolisesti.”

”Kahvisaaren virkistyskäyttö tulee huomioida 
alueen suunnittelussa.”

Niemi T-10:
”Alueella tulee kehittää Joutjokeen tukeu-
tuvaa viheryhteyttä rantaan.”

”Alueella tulee säilyttää pienialaiset moni-
muotoiset elinympäristölaikut.”

”Vieraslajien torjuntaan tulee kiinnittää 
alueella erityistä huomiota.”

”Alueella pyritään kokeilemaan innovatiivi-
sia ympäristörakentamisen ratkaisuja yh-
teistyössä alueen ympäristöalan yritysten 
kanssa.” 

”Hulevesien käsittelyssä tulee hyödyntää 
ekologisia prosesseja.”

”Ympäristön kehittämisessä ja hoidossa 
vaalitaan väliaikaisia ruderaattiympäristö-
jä luonnon reservaatteina.”

Ehdotuksia suunnitteluohjeiksi Niemen tarkastelualueella:

Kehittämisvisio: ”ekosysteemipalveluiden innovaattori”

Ruoriniemi T/A-2
”Alueen sijainti pohjaveden muodostumisalu-
eella tulee huomioida suunnittelussa.”  

”Päällystettyjen pintojen osuuteen alueella 
tulee kiinnittää huomiota suunnittelussa. Alu-
eella tulee olla maanvaraisia piha-alueita.”

”Rannan suuntaista ulkoilureittiä tulee kehit-
tää osana alueen laajempaa virkistysreittiver-
kostoa.”


126

 Mukkula A-27 

Alue on pääosin kerrostaloaluetta. Asuntokannasta yli 90 % sijaitsee kerrostaloissa, jotka on pääosin rakennettu 

1960–70-luvuilla. Alueella on toteutumatonta rakennusoikeutta. Haapalankadun varteen voidaan tutkia tornirakentamista. 

Alueella on noin 4200 asukasta. Alueella on julkisia palveluita (päiväkoti, koulu, terveyspalvelut). Alueella on kaupallisia 

palveluita (päivittäistavarakauppa, Mukkulan lähiön ostoskeskus, vähittäiskaupan suuryksikkö). Alueella on arvokkaita 

luontokohteita (LUMO). Alueella on kulttuurihistoriallisesti arvokkaita rakennetun ympäristön kohteita (MARY, LaRY).

Suunnitteluohje: Kulttuurihistoriallisesti arvokkaaseen rakennettuun ympäristöön tai sen läheisyyteen kohdistuvat muu-

tokset tulee suunnitella paikan henkeä kunnioittaen. Alueelle täydennyskaavoitetaan uusia asuinkortteleita vuoteen 2025 

mennessä. Lähiöostoskeskukseen saa sijoittaa 6000 k-m2 kaupan tiloja.

”Täydennysrakennettaessa tulee aluetta kehittää 
kokonaisvaltaisesti hyödyntäen alueen tuottamia 
ekosysteemipalveluja.” 

”Ostoskeskuksen kehittämisen yhteydessä tulee 
parantaa myös ympäristöä ja sen viihtyisyyttä.”

”Pienialaisten kaupunkimetsien tuottamat 
ekosysteemipalvelut tulee turvata suunnittelus-
sa.” 

”Täydennysrakentamisen yhteydessä kehitetään 
hulevesien luonnonmukaista käsittelyä tonteilla 
sekä vältetään maaperän ja olemassa olevan kas-
villisuuden muokkaamista.”

”Puuston vaikutusta rakennusten energiatehok-
kuuteen tulee selvittää täydennysrakentamisen 
yhteydessä.”

Yleiskaavan aluekuvaukset ja suunnitteluohjeet: 	
Mukkula

Ehdotuksia suunnitteluohjeiksi 		
Mukkulan tarkastelualueella

Kehittämisvisio: 
”ekosysteemipalveluiden varastosta tuottajaksi”

(Lahden yleiskaava 2025)


127

Kuva: Ote yleiskaavasta, Kerinkallio ja Laune Kuva: Ote yleiskaavasta, Niemi ja Mukkula


128

Kerinkallio A-2:

Alueella on pientaloalueita ja 1970–80 luvuilla rakennettuja kerrostalolähiöitä. Alueen asunnoista noin 80 % on kerrosta-

loissa. Alueella on asemakaavoitettuja asuinkortteleita, joita ei vielä ole rakennettu. Asukkaita on noin 8200. Alueella on 

julkisia palveluita (päiväkoti, koulu, terveyspalvelut). Alueella on kaupallisia palveluita (päivittäistavarakauppa, Saksalan 

ja Liipolan lähiöiden ostoskeskukset, vähittäiskaupan suuryksikkö). Alueella on liikunta- ja virkistyspalveluita (lähiliikun-

tapaikka, uimahalli).Alueella on lämpökeskus. Alueella on arvokkaita luontokohteita (LUMO). Alueella on muinaismuisto-

kohde. Alueella on kulttuurihistoriallisesti arvokkaita rakennetun ympäristön kohteita (RKY, MARY, LaRY).

Suunnitteluohje: Arvokkaiden luontokohteiden läheisyyteen suunniteltaessa ja rakennettaessa vaalitaan luonnon monimuo-

toisuutta. Kulttuurihistoriallisesti arvokkaaseen rakennettuun ympäristöön tai sen läheisyyteen kohdistuvat muutokset tulee 

suunnitella paikan henkeä kunnioittaen. Lepikonkadun toimitila-alue uusiutuu asuntoalueeksi. Alueen täydennysrakennus-

mahdollisuuksia tutkitaan. Lähiöostoskeskukseen saa sijoittaa 6000 k-m2 kaupan tiloja.

”Puutarhamaisten alueiden ominaispiirteet tulee 
säilyttää.”

”Hulevesien tonttikohtaista käsittelyä pyritään 
kehittämään myös olemassa olevilla asuinalueil-
la.”

”Alueella vältetään päällystettyjen pintojen osuu-
den lisäämistä.”

”Pölyttäjähyönteisten kannalta tärkeät elinympä-
ristöt tulee huomioida suunnittelussa.”

”Alueella pyritään kehittämään puutarhamaista 
ruoan tuotantoa.”

”Ympäristön suunnittelussa ja hoidossa tulee 
huomioida viheralueohjelman periaatteet. Yksi-
tyisten piha-alueiden monimuotoisuuden vaalimi-
seksi laaditaan asukasohje”

Yleiskaavan aluekuvaukset ja suunnitteluohjeet:  
Kerinkallio

Ehdotuksia suunnitteluohjeiksi 	
Kerinkallion tarkastelualueelle:

Kehittämisvisio: 
”ekosysteemipalveluiden ylläpitäjä”

(Lahden yleiskaava 2025)


129

Laune Pkm-2

Eteläisen Lahden kaupallinen keskus. Alueella sijaitsee vähittäiskaupan suuryksikkö. Alueella on kulttuurihistoriallisesti 

arvokkaita rakennetun ympäristön kohteita (LaRY).

Suunnitteluohje: Kulttuurihistoriallisesti arvokkaaseen rakennettuun ympäristöön tai sen läheisyyteen kohdistuvat muutok-

set tulee suunnitella paikan henkeä kunnioittaen. Hypermarketien laajennukset harkittava tarkoin. Suunnittelussa kiinnite-

tään erityistä huomiota hulevesien käsittelyyn sekä viherympäristön määrään ja laatuun.

Yleiskaavan aluekuvaukset ja suunnitteluohjeet: 	
Laune

Ehdotuksia suunnitteluohjeiksi 		
Launeen tarkastelualueella:

”Suunnittelussa kiinnitetään erityistä huomiota 
hulevesien luonnonmukaiseen käsittelyyn ton-
teilla.” 

”Suunnittelussa tulee kiinnittää huomiota ympä-
ristön viihtyisyyteen ja kehittää erityisesti jalan-
kulku ja pyöräily-ympäristöä.”

”Tavoitteena on Paskurinojan ekologisen tilan 
parantaminen ja sen kehittäminen kaupunkimai-
sena kosteikkoympäristönä.” 

”Kasvillisuuden pienilmastoa ja ilmanlaatua pa-
rantavaa vaikutusta hyödynnetään alueen ulkoti-
lojen suunnittelussa ja hoidossa.”

”Aluetta kehitetään houkuttelevana ja vehreänä 
Lahden keskustan eteläisenä porttina.”

Kehittämisvisio: 
”ekosysteemipalveluiden yllättäjä”

(Lahden yleiskaava 2025)


130

Kestävän maankäytön mittarit

Lahden yleiskaavan maankäytölliset vaikutuk-
set on arvioitu Seutukeke (Kestävä seudullinen 
maankäyttö ja liikenne) -hankkeessa kehitettyjen 
mittareiden avulla. Suomen ympäristökeskuksen 
kehittämät mittarit on kehitetty kestävien kaupun-
kiseutujen suunnittelun arvioimiseksi. Ekologista 
kestävyyttä on hankkeessa lähestytty ekosysteemi-
palvelulähestymistavan avulla. Lahden yleiskaavan 
loppuarviointiin on valittu osa mittareista. Valituista 
mittareista ekosysteemipalveluiden toiminnasta 
kertovat ainakin seuraavat mittarit: virkistykseen 
sopivien maa-alueiden pinta-ala ja osuus, suojelu-
alueiden pinta-ala ja osuus, hiljaisten alueiden osuus 
pinta-alasta, pinnoitetun maan osuus pohjaveden 
muodostumisalueella ja enintään 300m etäisyydellä 
virkistysalueesta asuvien osuus.

Esimerkiksi suojelualueiden osuus maa-alasta ei 
kuitenkaan kerro suojelualueiden laadusta ja siitä 
pystyvätkö ne jatkossakin tuottamaan niitä ekosys-
teemipalveluita, joiden vuoksi ne on perustettu. 
Päällystettyjen pintojen osuutta maa-alasta on 
kehitetty mittariksi Seutukeke-raportissa, mutta 
yleiskaavan osalta on arvioitu pinnoitettua alaa ai-
noastaan pohjavesialueilla. Pinnoitettu maa-ala on 

luultavasti hyvä indikaattori veden kiertokulkuun 
liittyvien ekosysteemipalveluiden toiminnasta, 
mutta sen soveltaminen laajojen alueiden, kuten 
kaupunkiseutujen, mittakaavassa on hankalaa. Seu-
tukeken kaltaisten mittareiden kehittäminen ekosys-
teemipalveluiden arvioimiseksi voisi olla mah-
dollisuus, jota kannattaisi kehittää edelleen myös 
kaupunkisuunnittelutasolla sovellettavaksi. Tärkeää 
olisi saada mukaan myös ekosysteemipalveluiden 
taloudellinen arvottaminen, jolloin mittareilla voisi 
olla merkittävä vaikutus päätöksentekoon.

Mittareiden vahvuus on nimenomaan mahdollisuus 
seurata kehitystä ja tavoitteiden saavuttamista. Lah-
dessa tavoitteena on päivittää mittareita säännöllisin 
väliajoin yleiskaavan tavoitteiden toteutumisen seu-
raamiseksi. Ekosysteemipalvelunäkökulman kan-
nalta olisikin tärkeää juuri suunnittelun seurannan ja 
arvioinnin kehittäminen, koska ekosysteemien jat-
kuvasta kehityksestä johtuen vaikutuksien arviointi 
etukäteen on haastavaa.

Ekosysteemipalvelu-

näkökulman kannalta 	

olisikin tärkeää juuri 		

suunnittelun seurannan ja 

arvioinnin kehittäminen. 


131

Ekosysteemipalvelut 	
suunnittelun työkaluna
Ekosysteemipalvelunäkökulma mahdollistaa koko-
naisvaltaisen ekologisten prosessien huomioimisen 
suunnittelussa. Se voi olla mahdollisuus nykyistä 
tiiviimmälle yhteistyölle kaupunkisuunnittelijoiden 
ja eri alojen asiantuntijoiden välillä. Näkökulma 
asettaa selkeän yhteisen päämäärän, ekosysteemien 
toiminnan ylläpitämisen, johon etsitään ratkaisuja. 
Viimeisen vuoden aikana on tapahtunut paljon. Vuo-
den 2011 lopulla julkaistiin muun muassa Suomen 
ympäristökeskuksen Seutukeke -mittarit sekä Lii-
kenneviraston Ekosysteemipalvelut väylänpidossa 
-opas. Vuoden aikana on järjestetty useita aihetta 
käsitteleviä seminaareja. Vähitellen ekosystee-
mipalvelu-konseptin soveltaminen on yleistynyt 
maankäytön suunnittelussa. Tähän mennessä sitä 
on hyödynnetty varsinkin ympäristövaikutusten 
arvioinneissa. Tämän työn pohjalta voi todeta, että 
konseptia on mahdollista hyödyntää suunnittelussa 
monella tasolla. 

Työn tavoitteena oli etsiä kehityskelpoisia ratkaisuja 
kestävään kaupunkisuunnitteluun kaupunkiekolo-
giasta ja ekosysteemipalveluiden hyödyntämisestä. 

Ekosysteemipalvelunäkökulma ei tähtää vain ny-
kyisten ekosysteemipalveluiden toiminnan ylläpi-
tämiseen, vaan usein on mahdollista palauttaa tai 
luoda uudestaan, sellaisia ekosysteemin toimintoja, 
jotka on jo menetetty (esim. Windhager et al. 2010). 
Konseptia soveltamalla voidaan siis kestävyyden 
tavoitteeseen liittää myös kehittäminen ja palautu-
miskyky, eli resilienssi. Työn tuloksena on löytynyt 
erilaisia mahdollisuuksia käyttää ekosysteemipalve-
luja suunnittelun työkaluna. Ekosysteemipalveluja 
hyödyntämällä voidaan lievittää kaupunkiympäris-
töjen ongelmia. Kokonaisvaltaiseen kestävyyteen 
voidaan kuitenkin pyrkiä vain ratkomalla samaan 
aikaan myös muita, kuten liikenteeseen, energianku-
lutukseen ja sosiaalisiin seikkoihin liittyviä haastei-
ta. Monimuotoisuuden ylläpitäminen on olennaista 
ekosysteemien toiminnan turvaamiseksi pitkällä 
aikavälillä. Kaupunkisuunnittelijoilta näkökulman 
soveltaminen vaatii entistä monialaisempaa yhteis-
työtä ja innovatiivisia ratkaisuja.  

Työn osissa II ja III tavoitteena oli tarkastella, mitä 
ekosysteemien toimintoja on tarkoituksenmukaista 
edistää kaupunkialueilla ja mitä taas voidaan ul-
koistaa. Kartoituksen ja suunnitelman pohjalta voi 
todeta, että lähes kaikkien ekosysteemipalvelujen 
huomioiminen suunnittelussa on jollain tasolla 

mahdollista ja jopa kannattavaa. Esimerkiksi tuotan-
topalveluiden osalta on paljon kehittämisen varaa ja 
tulevaisuudessa esimerkiksi kaupunkimaista ruoan 
tuotantoa voidaan lisätä. Myös raaka-aineiden, 
kuten biomassan tuotanto kaupungeissa on mahdol-
lista. Säätelypalveluita on kaupunkiympäristössä 
tavallisesti korvattu erilaisilla teknisillä ratkaisuilla. 
Luonnon prosessit saattavat kuitenkin tuottaa sa-
man hyödyn pitkällä aikavälillä edullisemmin ja 
vähemmän luonnonvaroja kuluttavasti. Luonnon 
prosesseja voidaan hyödyntää myös osana teknisiä 
ratkaisuja. 

Ekosysteemipalvelut turvaavaa ekologista moni-
muotoisuutta on mahdollista ylläpitää kaupungeis-
sakin. Suojelu on tähän perinteinen keino ja tiettyjen 
avainbiotooppien suojelu on varmasti jatkossakin 
tarpeen. Ekosysteemipalveluissa on kuitenkin kysy-
mys nimenomaan ihmisten ja ympäristön välisestä 
vuorovaikutuksesta, ei vain suojelusta tai ympäris-
tön käytön rajoittamisesta. Kaupunkisuunnittelussa 
on monia keinoja edistää monimuotoisuutta. Ra-
kennetussa ympäristössä on mahdollista säilyttää 
ja luoda erilaisia elinympäristöjä. Olennaista on 
tarkastella maisemaa kokonaisuutena, ei yksittäisiä 
laikkuja. Monille eliöille yksittäisiä elinympäristöjä 
tärkeämpää on ekosysteemin toiminta kokonaisuu-


132

tena. Monimuotoisuus on myös tulevaisuuden turva, 
joka turvaa esimerkiksi kaupunkimetsien elinvoi-
maisuuden tulevaisuudessakin.

Monesti ekosysteemien toiminta voidaan turvata 
pienillä valinnoilla, kun asia vain tiedostetaan. Työn 
ideasuunnitelmassa tuli esiin, että monia asioita 
ei kuitenkaan voida ratkaista vain suunnittelun ja 
hoidon keinoin. Kaupunkiympäristössä on huomi-
oitava myös moninaiset sosioekonomiset tekijät. 
Haasteita ovat esimerkiksi ihmisten erilaiset tarpeet 
ja mieltymykset, välinpitämättömyys, passiivisuus 
ja ilkivalta. Kaupunkiekologia pyrkii tarkastelemaan 
kaupunkia sosioekologisena systeeminä, joten myös 
näihin haasteisiin pitäisi löytää ratkaisuja. Ekosys-
teemipalvelujen tutkimus pohjaa toistaiseksi pitkälti 
muihin kuin kaupunkiekosysteemeihin. Viereisen 
sivun  kuvassa on sovellettu MA-arvioinnin kaavio-
ta ekosysteemipalveluiden suhteesta ihmisten hy-
vinvointiin kaupunkiympäristöön soveltuvaksi. Asia 
ei kutenkaan ole näin yksioikoinen, vaan tarkastelu 
olisi kiinnostava tehdä myös toisinpäin; miten eri-
laiset hyvinvoinnin tekjät vaikuttavat ekosysteemien 
toimintaan?

Suunnittelun ja hoidon kannalta tulee tiedostaa 
vaihtosuhteet, joissa yhden ekosysteemipalvelun 

hyödyntäminen saattaa heikentää jotain toista palve-
lua. Kaupunkiympäristössä näitä ristiriitoja tuntuu 
muodostuvan erityisesti kulttuuristen ja muiden 
ekosysteemipalvelujen välille. Esimerkiksi nurmi-
kon hoidon vähentäminen lisää monimuotoisuutta 
ja tukee ekosysteemien toimintaa, mutta toisaalta se 
saattaa rajoittaa virkistyskäyttöä. Erityisesti muutok-
set nykyisien alueiden hoidossa herättävät helposti 
vastustusta. Haasteena onkin yhteensovittaminen ja 
samanaikaisesti useiden hyötyjen maksimoiminen. 
Saavutettuja hyötyjä tulee tarkastella myös pitkällä 
aikavälillä. Jos esimerkiksi katupuiksi istutetaan 
vain yhtä puulajia sen hyvien ominaisuuksien vuok-
si, tämä saattaa pitkällä aikavälillä vähentää moni-
muotoisuutta ja altistaa puuston tuhoille. Toisinaan 
yhdenkin ekosysteemipalvelun kehittämiseen pe-
rustuvat suunnitteluratkaisut voivat edistää useiden 
ekosysteemipalveluiden toimintaa. Näin tapahtuu 
useimmiten esimerkiksi hulevesihankkeissa.

Viheralueiden suunnittelussa tulisi keskittyä ny-
kyistä enemmän tarkastelemaan laajuuden ohella 
ympäristön laatua. Pienialainenkin alue voi olla 
ekosysteemipalveluiden kannalta tuottoisa. Yhdys-
kuntasuunnittelun eri tasoilla laadun painottaminen 
tarkoittaa eri asioita. Esimerkiksi kaavatasolla se 
voi merkitä ekosysteemien toiminnan kannalta riit-

tävän laadukkaiden viheryhteyksien turvaamista ja 
kaupunkiympäristön hoidon ja ylläpidon kannalta 
uudenlaista ekosysteemien toiminnan turvaamiseen 
painottuvan hoidon kehittämistä. 

Maankäytön suunnittelussa olennaista on tunnistaa 
tärkeimmät ekosysteemipalvelut nyt ja tulevaisuu-
dessa. Suunnittelukohteen laajuudesta riippuen 
tärkeimmät ekosysteemipalvelut voidaan tunnistaa 
joko paikallisella tasolla tai alueellisella tasolla. 
Ekosysteemipalvelu-konseptin vahvuus on, että se 
auttaa tunnistamaan ekologisia prosesseja ja niiden 
tarjoamia hyötyjä, mikä voi auttaa kasvattamaan 
niiden painoarvoa sekä suunnittelussa, että päätök-
senteossa. Ekosysteemien toimintojen tunnistamisen 
lisäksi on huomioitava kuka palvelua käyttää ja 
onko se ihmisten saatavilla. (Andersson 2012)


133

Turvallisuus

Materiaaliset
perustarpeet

Terveys

Sosiaaliset 
suhteet

Vapaus 
toimia
ja tehdä 
valintoja

Tukipalvelut

Tuotantopalvelut

Säätelypalvelut

Kulttuuriset palvelut

EKOSYSTEEMIPALVELUT 
KAUPUNKIYMPÄRISTÖSSÄ

ELÄVÄ LUONTO - MONIMUOTOISUUS

Ekosysteemipalvelun vaikutuk-
sen voimakkuus ihmisten 
hyvinvointiin (nuolen paksuus) 

vahva

keskivahva

heikko

HYVINVOINNIN OSATEKIJÄT

Kaupunkiympäristön tuottamien ekosysteemipalveluiden suhde ihmisten hyvinvointiin. Muokattu työn johtopäätösten perusteella MA-arvioinnissa esitetystä kaaviosta (ks. s. 19).  


134

Jatkoideoita
Työn keskeinen johtopäätös on, että ekosystee-
mipalveluita voidaan hyödyntää suunnittelussa 
monella tasolla ja konsepti antaa mahdollisuuksia 
monenlaisiin tulkintoihin. Se tarjoaa kokonais-
valtaisen lähestymistavan ekologisesti kestävään 
suunnitteluun. Käsitteen selkeyttämiseksi työssä on 
kehitetty työkalu, jossa ekosysteemipalveluita ku-
vataan symboleilla (Liite 1). Työkalu auttaa havain-
nollistamaan moniulotteista käsitettä ja mahdollistaa 
sen hyödyntämisen suunnittelussa. Tässä työssä 
se on auttanut alueiden keskinäisessä vertailussa 
ja ekosysteemipalveluiden kannalta keskeisten ke-
hitysalueiden tunnistamisessa. Työn suunnitelma-
osuudessa tavoitteena oli jollain tasolla huomioida 
kaikki kaupunkiympäristön ekosysteemipalvelut, 
missä työkalu toimi eräänlaisena tarkistuslistana. 
Koska konseptin kehittely ja luokittelu pohjaa tut-
kimustietoon, voidaan olettaa, että suunnittelussa 
on huomioitu kaikki olennaiset ekologiset prosessit. 
Työkalua on mahdollista päivittää sitä mukaa, kun 
tutkimustieto kaupunkien ekologisista prosesseista 
lisääntyy. 

Työn aikana nousi esiin, että ekosysteemipalveluita 
eivät tuota vain kaupunkien luonnontilaiset alueet. 

Rakennetussa ympäristössä on runsaasti potentiaalia 
ekologisten prosessien hyödyntämiseksi entistä te-
hokkaammin. Suuri osa kaupunkivihreästä sijoittuu 
monissa kaupungeissa erilaisille piha-alueille, teiden 
varsille ja muualle rakennettuun ympäristöön. Tii-
vistyvässä kaupunkiympäristössä näiden alueiden 
merkitys ekosysteemipalvelujen tuottajana korostuu. 
Puhutaankin vihreästä infrastruktuurista, jonka tulisi 
ulottua kaikkialle kaupunkirakenteeseen. Vihreän 
infrastruktuurin suunnittelussa tarvitaan entistä mo-
nipuolisempaa näkemystä kaupungin toiminnoista, 
ja siihen ekosysteemipalvelut antavat hyvän lähtö-
kohdan.

Päätöksenteon kannalta yksi kiinnostava kysymys 
on ekosysteemipalveluiden taloudellinen arvot-
taminen, joka mahdollistaa hyötyjen kuvaamisen 
taloudellisessa muodossa. (Windhager et al. 2010) 
Tämä onkin keskeisimpiä konseptiin liittyviä jat-
kotutkimuksen tarpeita. Toisaalta ekosysteemipal-
veluiden rahalliseen arvottamiseen ajatellaan usein 
liittyvän riskejä. Luontoon liittyviä pehmeitä arvoja 
ei haluta sekoittaa koviin arvoihin (Hiedanpää et 
al. 2010). Tähän liittyy mitä ilmeisimmin myös 
pelko luonnonvarojen hyödyntämisestä kestämät-
tömällä tavalla. Jatkossa tulisi kehittää menetelmiä 
ekosysteemien tarjoamien hyötyjen mittaamiseen 

ja kehittää suunnittelun seurantaa ja arviointia. 
Kokeiluhankkeissa voitaisiin testata kaupunkieko-
logista tietoa soveltavia ratkaisuja ja niiden merki-
tystä asukkaiden hyvinvointiin. Millainen merkitys 
ekosysteemipalveluilla on kaupunkien elivoimaisuu-
teen ja vetovoimaan voidaan selvittää vain käytän-
nön toimien kautta.

Tässä työssä kehitettyä työkalua voitaisiin jatkossa 
kehittää tarkastelemalla mitkä ekosysteemipalve-
lut tulee huomioida milläkin suunnittelun tasolla. 
Suunnittelussa ekosysteemipalveluita ei välttämättä 
tarvitse käsitellä omana teorian alanaan, vaan kon-
septia voidaan soveltaa erilaisissa kaupunkisuunnit-
teluhankkeissa niihin sisäistettynä periaatteena, ei 
erillisenä teemana. Soveltaminen vaatii suunnitteli-
joilta ekologisten prosessien ymmärtämistä. Tietoa 
on saatavilla paljon, mutta käyttökelpoisen tiedon 
löytäminen on vaikeaa. Tässä on haaste suunnitteli-
joiden ja tutkijoiden väliselle yhteistyölle; suunnitte-
lijoille suunnatulle kaupunkiekologiaa käsittelevälle 
selkeälle oppaalle olisi tarvetta.  


135

Maisema-arkkitehtuuri ja ekosysteemi-
palvelut

Maisema-arkkitehtuuri yhdistää eri tieteen ja taiteen 
aloja. Siksi käsite, joka tuo yhteen näiden alojen 
tutkijoita, suunnittelijoita ja päätöksentekijöitä on 
tervetullut. Myös ekosysteemipalvelu -käsite liikkuu 
luonnon ja kulttuurin välimaastossa. Ekologiset pro-
sessit ovat osa maisemaa, mutta maisema koostuu 
myös muista tekijöistä. Suunnittelijan näkökulmasta 
ekosysteemipalvelu -käsitteen vahvuus on, että se 
huomioi myös kulttuuriset tekijät. Kulttuuristen 
ekosysteemipalveluiden hyödyntäminen on osa mai-
sema-arkkitehtien ammattitaitoa, siksi ammattikunta 
on tärkeässä roolissa myös tämän vaikeasti määritel-
tävän ekosysteemipalveluiden ryhmän arvioinnissa 
ja näiden palveluiden kehittämisessä. (esim. Mus-
acchio 2012) Parhaimmillaan ekosysteemipalvelu 
-käsite voi tukea suunnittelua niin ekologian kuin 
kulttuuristenkin tekijöiden osalta. 

Ekologisiin prosesseihin tukeutuvan infrastruktuurin 
kehittäminen tarkoittaa usein prosessien tuomista 
näkyväksi osaksi ympäristöä. Tämä vaatii kokonais-
valtaista näkemystä, joka yhdistää ympäristön käy-
tettävyyden ja viihtyisyyden, visuaaliset tavoitteet ja 

ekologiset prosessit. Parhaimmillaan ekosysteemi-
palvelu-konsepti yhdistää nämä kaikki tekijät. Mutta 
tuoko se suunnitteluun jotain uutta? Kaupunkieko-
logia pitää sisällään käsityksen systeemin jatkuvasta 
sukkessiosta ja vuorovaikutuksesta erilaisten elollis-
ten ja elottomien tekijöiden kanssa. Tämä vuorovai-
kutus, ajallinen ulottuvuus ja systeemien resilienssi 
eli palautumiskyky ovat tekijöitä, joita voitaisiin 
huomioida kaupunkiympäristön suunnittelussa ja 
hoidossa nykyistä paremmin. Suunnittelu voisi olla 
pikemminkin jatkuva prosessi kuin tietty tavoitetila. 
Luonnonprosessit muuttavat jatkuvasti kaupunki-
ympäristöä. Voimme valita yritämmekö hallita tätä 
muutosta vai sopeudummeko ja muutamme omaa 
toimintaamme. Tämä pätee niin ilmastonmuutok-
seen kuin esimerkiksi kaupunkimetsien hoitoon. 

Suunnittelijanäkökulmasta ekosysteemipalvelu-
konsepti on mahdollisuus. Panostukset ympäristöra-
kentamiseen ovat tavallisesti pieniä suhteessa muu-
hun rakentamiseen. Laadukkaan ympäristön tuomia 
hyötyjä ei läheskään aina osata nähdä edes kohteen 
arvon nousuna, puhumattakaan ekosysteemien toi-
minnasta. Tämän seurauksena moni ratkaisu, joka 
maksaisi itsensä yhteiskunnalle takaisin pitkällä 
aikavälillä, saattaa jäädä tekemättä. Toisaalta aina 

ei ole kysymys rahallisista satsauksista, vaan joskus 
ympäristön kannalta parempia ratkaisuja on pystyt-
tävä perustelemaan selkeän konseptin avulla. Tarvi-
taan lukuja ja mittareita, joiden avulla ekologisten 
prosessien arvo on nähtävissä ja ympäristön paino-
arvoa ratkaisuissa saadaan nostettua.

Suunnittelijan näkökulmas-

ta ekosysteemipalvelu 	

-käsitteen vahvuus on, että 

se huomioi myös kulttuuriset 

tekijät. 


137

Käsitteitä
Akvaponinen viljely (aquaponics) on vesiviljelyn ja kalankasvatuksen yhdistävä vilje-
lymenetelmä. Menetelmässä kalat ja kasvit elävät symbioottisessa suhteessa, jonka 
seuraksena syntyy vähän tai ei ollenkaan ympäristölle haitallisia jätteitä. Akvaponista 
viljelyä harjoitetaan maailmalla kaupungeissa mm. rakennusten katoilla. 

Biophilia; Biophilialla tarkoitetaan ihmisten vaistomaista yhteyttä muuhun luontoon. 
Teorian perusteella ihminen saa nautintoa kontaktista monimuotoiseen luonnonym-
päristöön, mikä puolestaan edistää hyvinvointia. 

Biosuodatus tarkoittaa hulevesien suodattamista ja puhdistamista johtamalla vedet 
kasvillisuuden ja maaperäkerrosten läpi. Biosuodatusalueella voidaan imeyttää vesiä 
maaperään tai johtaa ne suodattumisen jälkeen eteenpäin. (Lahden hulevesiohjelma 
2012)

Ekosysteemi; ekosysteemillä tarkoitetaan kasvi-, eläin- ja mikro-organismiyhteisöjen 
ja niiden elottoman ympäristön muodostamia, keskenään vuorovaikutuksessa toi-
mivia yksikköjä. (EU:n biodiversiteettisopimus) Ekosysteemi voidaan rajata monella 
tavoin. Kaupunkiekosysteemillä tarkoitetaan tässä työssä kaupungin toiminnallista 
kokonaisuutta, johon liittyy niin kaupungin elollinen kuin eloton ympäristö ja jonka 
osana ihminen toimii.  Kaupungin sisältä voidaan rajata useita ekosysteemejä.   

Ekosysteemin toiminto (ecosystem function); ekosysteemin rakenteen, lajien ja pro-
sessien välistä vuorovaikutusta, joka ylläpitää elämää maapallolla. Esimerkiksi hiilen 
kierto on ekosysteemin toiminto. (mukaillen Hiedanpää et al. 2010)

Ekosysteemipalvelut (ecosystem services) ovat luonnon prosessien tuottamia hyöty-
jä ihmiselle ja muille eliöille.(MA 2005) Ekosysteemipalvelut luokitellaan tavallisesti 
tuotanto-, säätely-, tuki- ja kulttuuripalveluihin. Kaupunkien ekosysteemipalveluilla 
(urban ecosystem services) tarkoitetaan luonnon prosessien tuottamia hyötyjä kau-
punkiympäristössä. 

Kaupunkiekologia tutkii ihmisen ja ekologisten systeemien yhteensulautumista kau-
pungistuneilla alueilla. (Alberti 2008, suom. Hiedanpää et al. 2010)  

Hydrologia on tieteenala, joka tutkii veden esiintymistä, ominaisuuksia ja kiertokul-
kua maapallolla, veteen liittyviä ilmiöitä ja veden vuorovaikutuksia muun ympäristön 
kanssa. (www.ymparisto.fi)

Maisema Geomorfologisen, ekologisen sekä kulttuurihistoriallisen kehityksen tulok-
sena syntynyt fyysinen kokonaisuus. (Rautamäki 1991)

Monimuotoisuus; luonnon monimuotoisuudella tarkoitetaan joko geenien, lajien tai 
elinympäristöjen monimuotoisuutta (MA 2005) 

Resilienssillä (resilience) tarkoitetaan ekologisten systeemien palautumiskykyä 
muuttuvissa olosuhteissa. Asiayhteydestä riippuen puhutaan myös uusiutumiskyvys-
tä tai muutoksensietokyvystä. Ympäristökatastrofien yleistyessä käsite on viimeisen 
vuosikymmenen aikana noussut ympäristötutkimuksen keskiöön. (Eisto 2010)

Ruokametsä (edible forest garden) tarkoittaa kerroksellista monilajista metsäpuutar-
haa, jossa kasvatetaan pääasiassa hyötykasveja. Kutsutaan myös syötäväksi metsä-
puutarhaksi. Puutarha jossa on kerroksellinen kasvillisuus ja esimerkiksi omenapuita 
ja marjapensaita on myös eräänlainen ruokametsä. 

Permakulttuuri (permaculture) käsite tulee sanoista permanent ja (agri)culture. Se 
on suunnittelumenetelmä joka mukailee luonnon tarjoamia malleja ja hyödyntää 
ekologisia prosesseja. Useimmiten se liittyy ruoan tuotantoon, mutta voidaan so-
veltaa myös muille elämän osa-alueille. (mukaillen http://pohjoinenpermakulttuuri.
wordpress.com/) 

Sadepuutarha; on biosuodatusrakenne (ks. biosuodatus). Tavallisesti pienimuotoinen 
systeemi esimerkiksi pihoilla.

Tarjoumat ovat ympäristön tarjoamia mahdollisuuksia ihmisten toiminnalle. 

Vaihtosuhteet (trade-offs) ovat ekosysteemipalveluiden välisiä vaihtosuhteita, mikä 
tarkoittaa, että positiiviset muutokset jonkin ekosysteemipalvelun ominaisuuksissa 
voivat heikentää toisia ekosysteemipalveluja. 

Vieraslaji on alueen luontoon alun perin kuulumaton laji, joka ei olisi pystynyt leviä-
mään uudelle elinalueelle omin neuvoin. Haitallinen vieraslaji on laji joka aiheuttaa 
tietyllä alueella, tietyssä paikassa ja tiettynä aikana välittömästi tai välillisesti ekolo-
gista, taloudellista, terveydellistä tai sosiaalista kielteistä vaikutusta eli haittaa. (Kan-
sallinen vieraslajistrategia 2012)


138

Lähteet

Painetut lähteet:

Adams, C.E. & Lindsey, K.J. 2011. Anthropogenic Ecosystems: The Influence of people on urban wildlife popu-
lations. Teoksessa Niemelä, J. Urban ecology : patterns, processes and applications. Oxford, Oxford University 
Press.  

Alberti, M. 2009. Advances in urban ecology: integrating humans and ecological processes in urban ecosystems. 
New York: Springer.  

Alfsen, C. & Duval, A. & Elmqvist, T. 2011. The urban landscape as a socio-ecological system for governance of 
ecosystem services. Teoksessa Niemelä, J. Urban ecology : patterns, processes and applications. Oxford, Oxford 
University Press. 

Alppi, S. & Ylä-Anttila K. 2007. Verkostourbanismi. Yhdyskuntasuunnittelu, Vol.45:2.

Asikainen, E. & Mäkinen, K.M. 2008. Kävellen lähiössä. Teoksessa: Koti – tehtävistä uusiin ihanteisiin. Minna 
Lammi ja Päivi Timonen (toim.) Kuluttajatutkimuskeskuksen kirjoja 4. Helsinki. 

Baldwin, A. H. 2011. Plant communities of urban wetlands: Patterns and controlling processes. Teoksessa Nieme-
lä, J. Urban ecology: patterns, processes and applications. Oxford, Oxford University Press.

Bridgewater, P. 2011. Water services in urban landscapes. Teoksessa Niemelä, J. Urban ecology : patterns, proces-
ses and applications. Oxford, Oxford University Press.  

Bokalders, V. & Block, M. 2010. The whole building handbook – how to design healthy, efficient and sustainable 
buildings. UK: Butler, Tanner & Dennis. 

Cilliers, S.S. & Siebert, S.J. 2011. Urban flora and vegetation: Patterns and processes. Teoksessa Niemelä, J. Urban 
ecology : patterns, processes and applications. Oxford, Oxford University Press. 

Clucas, B. & Marzluff, M. 2011. Coupled relationships between humans and other organisms in urban areas. Teok-
sessa Niemelä, J. Urban ecology: patterns, processes and applications. Oxford, Oxford University Press. 374 s. 

Colding, J. 2011. The role of ecosystem services in contemporary urban planning. Teoksessa Niemelä, J. Urban 
ecology: patterns, processes and applications. Oxford, Oxford University Press.

Dunn C. P. & Henegham L. 2011. Composition and diversity of urban vegetation. Teoksessa Niemelä, J. Urban 
ecology : patterns, processes and applications. Oxford, Oxford University Press.  

Dunnett, N. & Hitchmough, J. 2004. The Dynamic Landscape: design, ecology and management of naturalistic 
urban planting. London: Spon Press. 

Fanelli, G. & Tescarollo, P. &Testi, A. 2006. Ecological indicators applied to urban and suburban floras. Ecological 
Indicators. Vol. 6. Issue 2. 444-457.

Fuller, R.A. & Irvine, K.N. & Devine-Wright, P. & Warren, P.H. & Gaston, K.J. 2007.Psychological benefits of 
greenspace increase with biodiversity. Biology Letters. Vol.3:390-304. 

Grant, B.W. & Middendorf, G. & Colgan, M.J. & Ahmad, H. & Vogel M.B. 2011. Ecology of urban amphibians 
and reptiles: Urbanophiles, Urbanophobes, and the urbanoblivious. Teoksessa Niemelä, J. Urban ecology : pat-
terns, processes and applications. Oxford, Oxford University Press. 

Grant, G. 2012. Ecosystem services come to town – greening cities by working with nature. UK: Wiley – Black-
well. 

Grimm, N.B. & Faeth, S.H. Golubievski,N.E. & Redman, C.L. & Wu, J. & Bai, X. & Briggs, J.M. 2008. Global 
Change and the Ecology of Cities. Science. Vol.319: 756-760. 

Grinde, B. & Patil, G. 2009. “Biophilia: Does Visual Contact with Nature Impact on Health and Well-Being?” Int. 
J. Environ. Res. Public Health 6, no. 9: 2332-2343

Hartiala, K.(toim.). 2012. Uudistuva kaupunki. HOT-R tutkimushankkeen loppuraportti. Aalto-yliopisto. 

Heinonen, J. 2012 The Impacts of Urban Structure and the Related Consumption Patterns on the Carbon Emissions 
of an Average Consumer.  Väitöskirja. Espoo: Aalto-yliopisto. 

Hiedanpää, J. & Suvantola, L. & Naskali, A. 2010. Hyödyllinen luonto: ekosysteemipalvelut hyvinvointimme 
perustana.  Tampere: Vastapaino , 2010.

Hough, M. 1984. City form and Natural Process. Towards a New Urban Vernacular. Sydney: Croom Helm Ltd.

Illgen, M. 2011. Hydrology of urban environments. Teoksessa Niemelä, J. Urban ecology: patterns, processes and 
applications. Oxford, Oxford University Press.

Ignatieva, M. 2012. Plant material for urban landscapes in the era of globalization. Teoksessa: Richter, M. & Wei-
land, U. 2012. Applied urban ecology: a global framework. Oxford  : Hoboken, NJ  : Wiley-Blackwell.

Jormola, J. & Harjula, H. & Sarvilinna, A.(toim.) 2003. Luonnonmukainen vesirakentaminen- uusia näkökulmia 
vesistösuunnitteluun. Suomen ympäristö 631. Suomen ympäristökeskus. 

Kaihovaara, R. 2012. Riippumaton puutarha – teollisen ruoantuotannon romahdus ja permakulttuurin perusteet. 
Vihreä sivistysliitto ry. Tampere: Hämeen kirjapaino Oy.  

Kniivilä, M. & Horne, P. & Hytönen, M. & Jäppinen J.-P. & Naskali, A. & Primmer, E. & Rinne, J. 2011.Monia 
hyötyjä metsistä : ekosysteemipalveluiden yhteistuotanto ja tuotteistaminen. PTT raportteja. Helsinki: Pellervon 
taloustutkimus.

Kühn , I. & Brandl, R. & Klotz, S. 2004. The flora of German cities is naturally species rich. Evolutionary Ecology 
Research 6.


139

Kuismanen, K. 2008. Climate-conscious architecture—design and wind testing method for climates in change. 
Väitöskirja. Oulu: Oulun yliopisto. 

Känkänen, R. & Väre, S. & Teerihalme, H. & Valli, R. & Nyrölä, L. 2011. Ekosysteemipalvelut liikenteessä ja 
väylänpidossa. Liikenneviraston tutkimuksia ja selvityksiä. 2011:53.

Lundholm, J. 2011. Vegetation of urban hard surfaces. Teoksessa Niemelä, J. Urban ecology : patterns, processes 
and applications. Oxford, Oxford University Press. 

MA (Millennium Ecosystem Assessment. 2005. Ecosystems and human well-being: Synthesis. Washington D.C: 
Island Press.

McDonald, R. & Marcotullio, P. 2011. Global effects of urbanization on ecosystem services. Teoksessa Niemelä, J. 
Urban ecology: patterns, processes and applications. Oxford, Oxford University Press. 

McDonnell M. J. 2011. The History of Urban Ecology. Teoksessa Niemelä, J. Urban ecology : patterns, processes 
and applications. Oxford, Oxford University Press. 

McHarg, I. 1969. Design With Nature. New York: Garden City.

Mostafavi, M. & Doherty, G. 2012. Ecological urbanism. Ecological Urbanism Conference in spring 2009 at the 
Harvard Graduate School of Design. Baden: L. Müller. 

Mäki, M. & Riikonen, A. 2012. Mitä meidän pitäisi vielä oppia katupuista? Artikkeli Viherympäristö -lehdessä. 
5/2012.

Niemelä, J. & Helle, I & Jormola, J. 2004. Purovesistöjen merkitys kaupunkiluonnon monimuotoisuudelle. Suo-
men ympäristö 724. Suomen ympäristökeskus. 

Niemelä, J. & Saarela, S. & Soederman, T. & Kopperoinen, L. & Yli-Pelkonen, V. & Väre, S. Kotze, J. 2010. 
Using the ecosystem services approach for better planning and conservation of urban green spaces: a Finland case 
study. Biodiversity and Conservation [Biodivers. Conserv.]. Vol. 19, no. 11: 3225-3243.

Niemelä, J. (toim.) 2011. Urban ecology : patterns, processes and applications. Oxford, Oxford University Press. 

Niemi, J. 2002. Kasvillisuuden vaikutus tienvarsien ilmanlaatuun. Pääkaupunkiseudun yhteistyövaltuuskunta 
(YTV). Helsinki: YTV:n monistamo. 

Niskanen, R. & Vertainen, T. 2012. Moderni Lahti – Selvitys Lahden sodanjälkeisestä rakennusperinnöstä. Lahden 
historiallisen museon julkaisuja. Helsinki: Lönnberg Painot Oy.

Parlow, E. 2011. Urban climate. Teoksessa Niemelä, J. Urban ecology: patterns, processes and applications. Ox-
ford, Oxford University Press. 

Quigley, M. F. 2011. Potemkin gardens: Biodiversity in small designed landscapes. Teoksessa Niemelä, J. Urban 
ecology: patterns, processes and applications. Oxford, Oxford University Press. 374 s. ISBN 9780199563562.

Richter, M. & Weiland, U. 2012. Applied urban ecology: a global framework. Oxford  : Hoboken, NJ  : Wiley-
Blackwell. 

Riikonen, A. &Linden, L. & Pulkkinen, M. & Nikinmaa, E. 2011. Post-transplant crown allometry and shoot 
growth of two species of street trees. Urban Forestry & Urban Greening May2011, Vol. 10 Issue 2: 87-94. ISSN 
16188667.  katupuututkimuksen raportteja

Robinson, S. & Lundholm, J. 2012. Ecosystem services provided by urban spontaneous vegetation. Urban Ecosys-
tems. Vol. 15, no. 3: 545-557. 

Roininen, J. 2012. Alue- ja yhdyskuntasuunnittelun arvioinnin fragmentoitunut luonne ja eheyttäminen. Väitös-
kirja. Helsingin yliopisto. Aalto-yliopiston julkaisusarja: TIEDE+TEKNOLOGIA. Espoo: Aalto-yliopisto. No.2: 
1799-4888. 

Roivainen, I. 2001. Metsäiseen kalliomaastoon 10.000 asukkaan kaupunki. Luonto helsinkiläisten lähiökuvauksis-
sa. Teoksessa Laakkonen, S. & Laurila, S. & Kansanen, P. & Schulman, H.(toim.). Näkökulmia Helsingin ympäris-
töhistoriaan, Kaupunki ja sen ympäristö 1800- ja 1900-luvulla. Helsingin kaupungin tietokeskus, Edita 2001.

Saarikivi, J. 2008. Helsingin matelija- ja sammakkoeläinlajisto sekä tärkeät matelija- ja sammakkoeläinalueet 
vuonna 2007. Helsingin ympäristökeskuksen julkaisuja.

Sauerwein, M. 2011. Urban soils – Characterization, pollution, and relevance in urban ecosystems. Teoksessa 
Niemelä, J. Urban ecology : patterns, processes and applications. Oxford, Oxford University Press.  

Seppänen, M. & Haapola, I. & Puolakka, K. & Tiilikainen, I. 2012. Takaisin Liipolaan – lähiö fyysisenä ja sosiaali-
sena asuinympäristönä. Ympäristöministeriön raportteja. Helsinki: Edita Prima Oy. 

Swan, C. & Pickett, S.T.A. & Szlavecz, K. & Warren, P. & Willey, K.T. 2011. Biodiversity and community com-
position in urban ecosystems: coupled human, spatial and metacommunity processes. Teoksessa Niemelä, J. Urban 
ecology : patterns, processes and applications. Oxford, Oxford University Press.

Söderman, T. & Saarela, S. (toim.). 2011. Kestävät kaupunkiseudut  – Kriteereitä ja mittareita suunnittelun työväli-
neiksi. Suomen ympäristö 25/2011, rakennettu ympäristö, 200 s. Suomen ympäristökeskus (SYKE). 

Vauramo, S. 2011. Urban ecosystem services at the plant-soil interface. Väitöskirja. Helsingin yliopisto.

Williams, C. 2010. Biodiversity for Low and Zero Carbon buildings. Natural England. RIBA Publishing.

Windhager, S. & Steiner, F. & Simmons M.T. & Heymann D. 2010. Toward Ecosystem Services as a Basis for 
Design. Landscape Journal. Issue 29(2). DOI 10.3368/lj.29.2.107


140

Painamattomat lähteet:

Andersson, Erik. 2012. The urban landscape - spatial considerations for sustainable cities. Luento kurssilla Ecolo-
gy and management of urban green areas 9.8.2012. 

Andersson, Erik. 2012. Urban design for ecosystem services. Luento kurssilla Ecology and management of urban 
green areas 10.8.2012. 

Asikainen, E. 2012. Luento ja keskustelu maisema-arkkitehtipäivillä 12.10.2012.

Drebs, A. J. 2011. Helsingin lämpösaareke ajallisena ja paikallisena ilmiönä. Pro Gradu - tutkielma. Helsingin 
yliopisto. Geotieteen ja maantieteen laitos.  

Kopperoinen, L. 2012. Puhelinkeskustelu 8.11.2012.

Kotze, J. 2012. The management of urban forests. Luento kurssilla Ecology and management of urban green space 
10.8.2012.

Kuoppamäki, K. 2012. Viherkattotutkimuksen esittely Lahdessa kurssilla Ecology and management of urban green 
space 14.8.2012.

Lahden kaupungin viheralueohjelma 2012-2025, Tavoitteet Lahden viheralueiden kehittämiseksi ja ylläpitämisek-
si. Luonnos 23.4.2012.

Lahden maisemarakenne ja viheralueet. 2010. Lahden tekninen ja ympäristötoimiala. Maankäyttö. 

Palojärvi, E. 2012. Lahden kaupunki. Sähköposti 9.11.2012.

Pouyat, R. 2012. HENVI Science Day 2012. Luento 17.4.2012. Urban soil and the provision of ecosystem servi-
ces. 

Rautamäki, M. 2012. Keskustelu, Aalto-yliopisto, 13.4.2012.

Setälä, H. 2012. Hulevedet kaupunkirakenteessa. HENVI Science Day 2012. Ympäristöklinikat kaupunkisuunnit-
telijoille 18.4.2012.

Tyrväinen, L & Ojala, A. 2012. Kaupunkien metsät elvyttävät. HENVI Science Day 2012. Ympäristöklinikat 
kaupunkisuunnittelijoille 18.4.2012.

Valtanen, M. 2012. Stormwater research in the City of Lahti. Luento kurssilla Ecology and management of urban 
green space 14.8.2012.

Venn, S. 2012. Ecology of urban green space: Grasslands. Luento kurssilla Ecology and management of urban 
green space 16.8.2012.

Väre, S. 2012. Keskustelu Espoossa Sito-talolla 20.6.2012.

Whitlow, Tom. 2012. Clearing the air: re-thinking vegetation and urban air quality. Afternoon symposium Lahdes-
sa 23.4.2012. 

Internet-lähteet:

Aquaponics Finland. [Viitattu 20.9.2012].  http://www.aquaponics.fi

Albano Q-Book. 2010. Stockholm Resilience Centre. [Viitattu 14.5.2012]. Saatavilla (pdf) http://www.stockholm-
resilience.org/research/researchnews/urbanplanningbasedonresilienceprinciples.5.e1a75a51296e05212a8000641.
html

Asikainen, E. 2011. Asukkaat lähiöluonnon osallisina. Alue ja ympäristö. 40:1, 29-41. [Viitattu 7.8.2012]. http://
www.ays.fi/aluejaymparisto/pdf/aluejaymp_2011_1_s29-41.pdf

BISE – Biodiversity information system for EU. Ecosystem assessments in EU. [Viitattu 17.6.2012].  http://biodi-
versity.europa.eu/ecosystem-assessments

Chicago Wilderness. [Viitattu 14.5.2012].  http://www.chicagowilderness.org/

Eisto, I. 2010. Resilienssiteorisointi yhteiskuntatieteellisessä ympäristötutkimuksessa. Karjalan tutkimuskeskus. 
Luento pdf. [Viitattu 15.10.2012].  Saatavilla http://www.joensuu.fi/myy/Ilkka%20Eisto%2018-3-2010%20MYY-
kurssi.pdf

Eläimenä Helsingissä –verkkonäyttely. Helsingin kaupungin ympäristökeskus. http://www.hel2.fi/ymk/elaime-
na_helsingissa/orava.htm

Hermann, A. & Schleifer, S. & Wrbka, T. 2011. The Concept of Ecosystem Services Regarding Landscape Re-
search: A Review. Living Rev. Landscape Res. 5 Issue 1. [viitattu 5.3.2012] URL http://www.livingreviews.org/
lrlr-2011-1

Herttoniemen ruokaosuuskunta. [Viitattu 1.10.2012]. http://ruokaosuuskunta.fi/

Hiilipuu.fi. [Viitattu 1.10.2012]. http://www.hiilipuu.fi/

Suomen kuntaliiton hulevesiopas. 2012. Helsinki. [Viitattu 10.10.2012]. Saatavilla: http://ktshop.kunnat.net/pro-
duct_details.php?p=2714

Ilmanlaatuportaali. [Viitattu 14.5.2012]. http://www.ilmanlaatu.fi/ilmansaasteet/komponentit/pm10.html

Ilmatieteen laitoksen verkkosivut. [Viitattu 14.5.2012]. http://ilmatieteenlaitos.fi/ilmanlaatu-ja-saa

Kansallinen vieraslajistrategia. 2012. http://www.mmm.fi/fi/index/etusivu/ymparisto/luonnonmonimuotoisuus/
vieraslajit.html

Katupuututkimus. Helsingin yliopisto. [Viitattu 14.5.2012]. http://www.helsinki.fi/koekatu/index.htm

Keppola, E. Lähiöissä tikittää tuplapommi. Taloussanomat 9.8.2012. [viitattu 20.8.2012]. http://www.taloussano-
mat.fi/asuminen/2012/08/09/lahioissa-tikittaa-tuplapommi/201232783/310 


141

Koistinen, J. 2004. Tuulivoimaloiden linnustovaikutukset. [Viitattu 16.5.2012]. Helsinki: Ympäristöministeriö. 
Saatavilla(pdf) http://www.ymparisto.fi/download.asp?contentid=24366&lan=fi

Lahden kaupungin hulevesiohjelma. 2012. Tekninen- ja ympäristötoimiala. Saatavilla(pdf) http://www.lamk.fi/
immu/tulokset/Documents/Lahden-kaupungin-hulevesiohjelma.pdf

Lahden yleiskaava 2025. 14.5.2012 hyväksytty aineisto. [Viitattu 10.10.2012].   http://www.lahti.fi/yleiskaava. 

Lahti 2025 – Yleiskaavaluonnoksen vaikutusarviointi. 2011. WSP Finland Oy. [Viitattu 10.10.2012].  http://
www.lahti.fi/www/images.nsf/files/959855BADA45C0B0C225798900312B44/$file/LAHTI2025_Loppuraport-
ti_160112.pdf 

Lahden yleiskaavan viherrakenteen arvoluokitus ja ekologinen verkosto. 2011. Sito Oy. Saatavilla(pdf) http://
www.lahti.fi/www/images.nsf/files/AF2F497F9E2F880CC2257870001F776B/$file/Lahden%20ekologinen%20
verkosto_web.pdf

Lahden seudun luonto. [Viitattu 20.10.2012].  http://www.lahdenseudunluonto.fi

Lumo-opas. Kaupunkiluonto monimuotoiseksi. Helsingin kaupungin ympäristökeskuksen opaskirja. 
Saatavilla(pdf) http://www.gardenia-helsinki.fi/dokumentit/Lumo-opas.pdf

METLA. Metsäekosysteemien toiminta ja metsien käyttö muuttuvassa ilmastossa (MIL) -tutkimusohjelman loppu-
raportti. http://www.metla.fi/ohjelma/mil/loppuraportti/salemaa.htm

Metsänen, T. Lahden lintuatlas. Lahden yleiskaavan selvitykset. [Viitattu 10.8.2012].   http://www.lahti.fi/www/
images.nsf/files/993D5C40A92BD246C22576C100256049/$file/Lahden%20lintuatlas19012010.pdf

Moss, S. 2012. Natural childhood. Natural Trust. [Viitattu 2.10.2012]. http://www.nationaltrust.org.uk/servlet/file/
store5/item823323/version1/Natural%20Childhood%20Brochure.pdf 

Ranganathan, J. & Bennett K. & Raudsepp-Hearne, C. & Lucas, N. & Irwin, F. & Zurek, M. & Ash, N. & West, 
P. 2008. Ecosystem services: A Guide for Decision Makers. World Resources Institute. [Viitattu 7.8.2012]. http://
www.wri.org/publication/ecosystem-services-a-guide-for-decision-makers

San Diego County Tree Map. [Viitattu 21.9.2012]. http://sandiegotreemap.org

Setälä, H. 2006. Kaupunki: tekosysteemi vai ekosysteemi. Tieteessä tapahtuu: 5/2006.  [Viitattu 20.9.2012].  http://
www.tieteessatapahtuu.fi/0506/Setala0506.pdf

SML. Suomen mehiläishoitajain liitto. http://www.hunaja.net/mehilaiset-ja-muut-polyttajat/mehilaisten-merkitys/

Taajamahydrologia ja hulevesien hallinta. Aalto-yliopiston verkkosivu.  [Viitattu 14.5.2012]. http://civil.aalto.fi/fi/
tutkimus/vesi/tutkimus/taajamavesi/

TEEB. 2009. TEEB – The economics of ecosystems and biodiversity for national and international policymakers: 
Summary. [Viitattu 20.5.2012]. Saatavilla(pdf) http://ec.europa.eu/environment/nature/biodiversity/economics/pdf/

d1_summary.pdf.  

The New York Times. 2012. Kaupunkiviljelyartikkeileita. [Viitattu 1.10.2012]. http://topics.nytimes.com/top/refe-
rence/timestopics/subjects/a/agriculture/urban_agriculture/index.html?inline=nyt-classifier	

TILDA-tilastotietokanta. Lahden kaupungin sähköinen tilastokirja. Ikärakenne vuonna 2011.  [viitattu 2.10.2012]. 
http://www4.lahti.fi/verkkotilastointi/

Seattle Green Factor. [Viitattu 20.10.2012]. http://www.seattle.gov/dpd/Permits/GreenFactor/Overview/

Smarth Growth Online. [Viitattu 20.10.2012]. http://www.smartgrowth.org

Suomen luonnonsuojeluliitto. Kaupunkiluonto. [Viitattu 20.10.2012]. http://www.sll.fi/uusimaa/helsy/helsingin-
luonto/kaupunkiluonto

Suomen ympäristökeskus. 2010. ERGO-hanke. [Viitattu 1.10.2012]. http://www.ymparisto.fi/default.asp?contentid
=368296&lan=fi&clan=fi 

SYKE. Suomen ympäristökeskuksen verkkosivut. [Viitattu 1.10.2012]. http://www.ymparisto.fi

Vihertehokkuus Jyväskylän asuntomessuilla. 2012. http://www.asuntomessut.fi/jyv-skyl-2014/vihertehokkuus


142

EKOSYSTEEMIPALVELUT KAUPUNKIYMPÄRISTÖSSÄ

Ruoka

•	 kaupunkiviljely, lähiruoka  
	 ja puutarhaviljely

•	 kalastus

•	 villivihannekset

Raaka-aineet

•	 luontaiset maanparannusaineet, 	
	 kuten karike ja komposti

•	 puumateriaali

•	 askartelu- ja käsityömateriaalit 

•	 energiapuu

•	 maamassojen hyödyntäminen

Puhdas vesi

•	 pohjaveden muodostuminen

•	 uinti ja virkistyskäyttö

Geenivarat

•	 mahdollisesti tulevaisuudessa 		
	 hyödynnettävä monimuotoisuus

•	 organismien vastustuskyky  
	 ja sopeutusmiskyky

•	 kaupunkilajisto

Pienilmaston säätely

•	 sään ääriolosuhteiden tasoitus

•	 mikroilmaston hallinta

•	 lämmitys- ja jäähdytystarpeen 		
	 vähentäminen

•	 tuulen ja sateensuoja 

Ilmanlaadun säätely

•	 hengitysilman laadun ylläpitäminen

•	 pölyn ja epäpuhtauksien sitominen 	
	 ilmasta 

Hiilen sidonta

•	 erityisesti puuvartisen  
	 kasvillisuuden kyky sitoa  
	 ja varastoida hiiltä

•	 riippuu hoidosta  
	 ja kasvuolosuhteista 

Veden kierron säätely

•	 veden haihdutus, puhdistus,  
	 pidätys ja varastointi

•	 hulevesien imeyttäminen  
	 ja suodattuminen

•	 tulvahuippujen tasoittaminen 

2

Eroosion kontrolli ja maaperän 

viljavuus

•	 jyrkkien luiskien sitominen

•	 maaperän rakenteen muokkaus, 	
	 kasvuolosuhteiden ylläpito 

Pölytys

•	 mm. omenapuiden  
	 ja marjapensaiden pölytys 

Biologinen kontrolli

•	 tautien ja tuholaisten kontrolli

•	 lajisuhteiden sääntely

•	 mikrobien tuottama saasteiden 	
	 hajotus 

Melun torjunta

•	 kasvillisuuden kyky vaimentaa 		
	 melutasoa (jossain määrin)

•	 kasvillisuuden psykologiset  
	 vaikutukset melun kokemiseen

Tuotantopalvelut Säätelypalvelut

Liite 1:


143

Lähteet: MA 2005, TEEB 2009, Hiedanpää 2010, Niemelä 2011

Maaperän muodostuminen

•	 kasvillisuuden elinvoimaisuus ja 	
	 pitkäikäisyys

•	 kompostointi ja maanparannus

Fotosynteesi eli yhteyttäminen

•	 kasvillisuuden kasvun ja hiilen 		
	 sitomisen edellytys

•	 edellyttää valoa ja vettä

Ravinteiden kierto

•	 päästöjen ja lannoitustarpeen 		
	 vähentäminen

•	 kaupunkiekosysteemin ravinteiden 	
	 kierron hallinta

Elinympäristöjen tarjonta

•	 monimuotoisuuden edellytys

•	 kaupunkien erityiset elinympäristöt, 	
	 esim. ruderaatit

•	 monimuotoisuuskeitaat,  
	 esim. kosteikot

Virkistäytyminen, henkinen ja 
fyysinen terveys

•	 psykofyysiset ja sosiaaliset 		
	 terveysvaikutukset

•	 ulkoilu, fyysisen kunnon ylläpito, 	
	 harrastukset

•	 hiljaisuuden kokeminen

•	 luonnon tarkkailusta saatavat 		
	 psykologiset hyödyt

 Turismi/luontomatkailu

•	 luonto- ja lähimatkailun  
	 kehittäminen

•	 kaupunkien houkuttelevuus

•	 luontosuhteen ylläpitäminen

Esteettiset kokemukset ja 	
inspiraatio

•	 maiseman katsomisesta  
	 ja kokemisesta saatava nautinto

•	 mm. taiteen ja kirjallisuuden 		
	 inspiraation lähde

•	 epätoivottujen näkymien 		
	 peittäminen

Tukipalvelut Kulttuuriset palvelut

Henkinen pääoma 
/Informaation tarjonta

•	 oppimateriaali ja ympäristö

•	 kulttuurihistoriallinen  
	 informaatio

•	 paikan hengen/identiteetin  
	 muodostuminen

•	 imagohyödyt kaupungeille


144

täydennysrakentamiselle soveltuva 
alue (katkoviiva) ja ehdotettu kerrosluku

nurmi tai niitty

alue johon kehitetään kerroksellista 
monimuotoista kasvillisuutta

läpäisevällä päällysteellä 
korvattavat pinnat

viherkatto

olemassaolevaa ja lisättävää puustoa

leikkiin ja oleskeluun varattava alue pihalla

viljelysaarekkeille varattava alue pihalla

kupolikasvihuone

ruokametsä

hulevesien käsittelyyn ja kosteikkoympäritöille
soveltuvia alueita (ks. hulevesisuunnitelma)

MERKINNÄTMerkinnät

MUKKULA, ASEMAPIIRROS
Liite 2:


MUKKULA, IDEASUUNNITELMA
ASEMAPIIRROS	           1:2500


	DIPLOMITYÖ_ARILUOMA_high_3
	SUUNNITELMA_2500_low

